DRAFT # Bay Delta Drinking Water Quality Criteria December, 1996 CALIFORNIA URBAN WATER AGENCIES ## Table of Contents | LETTER OF TRANSMITTAL | |--| | PREFACE | | EXPERT PANEL LETTER | | EXECUTIVE SUMMARY ES- | | INTRODUCTION | | POTENTIAL REGULATORY SCENARIO AND SCHEDULE | | TREATMENT PROCESSES REQUIRED TO MEET FUTURE REGULATIONS | | EVALUATION OF SOURCE WATER QUALITY AND TREATMENT EFFICIENCY 4- | | REFERENCES | | LIST OF TABLES Table 2.1 | | APPENDIX A - Predictive Models for Disinfection By-Products | | APPENDIX B - CUWA Member Treatment Data | | APPENDIX C - Delta Water Quality and Treatment Limitations for Currently Available Advanced Water Treatment Technology | #### CC: CUWA Board of Directors CUWA Water Quality Advisory Committee Elaine Archibald, Consultant Gary Bobker, The Bay Institute Thomas Clark, K C W D Ronnie Cohen, NRDC David Cottingham, Counselor David Fullerton, N H I Richard Golb, NCWA Robert Hultquist, DHS David Kennedy, DWR Gail Louis, EPA Steven Macaulay, State Water Contractors Bruce Mackler, EPA Felicia Marcus, EPA Dan Nelson, S L/D M W A Dante Nomellini, C D W A Erik Olson, NRDC Roger Patterson, USBR Jason Peltier, CVPWA Robert Perciasepe, US E P A Robert Potter, DWR Allen Short, MID Lester Snow, CALFED David Spath, D H S Phillip Wendt, DWR Rick Woodard, DWR Steven Yeager, DWR Thomas Zuckerman, Attorney ### Preface by California Urban Water Agencies One objective of the CALFED Bay-Delta Program is to provide good water quality in Delta water diverted or exported to meet drinking water needs. To accomplish this, CALFED must select a long-term solution that provides a quality of source water that urban water providers can treat at reasonable cost to meet current and future federal and state health-based drinking water standards. To enable a quantitative assessment of the impact of alternative Bay-Delta solutions, specific water quality criteria must be chosen for analysis. Although there are numerous water quality constituents of concern in meeting drinking water standards, the major constituents of health concern in Delta water are pathogens (Giardia and Cryptosporidium) and disinfection by product (DBP) precursors (bromide and total organic carbon). The quality of water diverted from the Delta will bear heavily on the treatment technology which needs to be employed to meet increasingly stringent drinking water standards. Setting water quality criteria requires knowledge about both the future regulatory setting under the Safe Drinking Water Act and the relative performance characteristics of currently available treatment technologies under a variety of actual conditions. Rather than asking its treatment experts to make this assessment, CUWA convened a panel of nationally recognized drinking water quality experts to determine the required criteria for total organic carbon (TOC) and bromide that will allow utilities treating Delta water to comply with current and probable future drinking water regulations utilizing available advanced technology. The expert panel consists of Douglas Owen, P.E. Vice President at Malcolm Pirnie, Inc., Phillippe Daniel, P.E. Associate at Camp Dresser & McKee and R. Scott Summers, PhD, Professor at the University of Cincinnati. The purpose of the expert panel report, which follows, is to identify Delta drinking water quality criteria based upon specified assumptions with which CALFED staff can evaluate the relative performance of Bay-Delta alternatives in meeting program objectives. These criteria have been developed in recognition of the interaction between source water quality, treatment efficacy and probable regulatory outcomes, as developed by the panel. This report does not represent CUWA's or any of its members endorsement of a specific regulatory outcome. This report concludes that for currently available advanced water treatment technology to be able to meet probable future drinking water quality standards with water diverted from the Delta, the source water quality should have concentrations less than 3.0 mg/L for TOC and less than $50\mu\text{g/L}$ for bromide. CUWA recognizes that based upon historic concentrations of these constituents measured at Clifton Court Forebay in the Delta, it is unlikely that the criteria for bromide could be met under existing conditions, even in wet years. Therefore, CALFED must carefully analyze a variety of actions within its alternatives analysis to determine which combination of actions can assure the achievement of the program's drinking water quality objective in concert with other important objectives. These actions should include at least the following: #### **EXECUTIVE SUMMARY** The California Urban Water Agencies (CUWA) retained the assistance of three water quality and treatment specialists who have specific expertise in the formation of disinfection by-products (DBPs). These three individuals -- the expert panel -- evaluated specific source water quality characteristics which would be necessary to permit diverted water from the San Francisco Bay/Sacramento-San Joaquin River Delta (Delta) to be used for meeting future water quality standards under defined treatment conditions. Specifically, the expert panel was charged with 1) developing an anticipated future regulatory scenario, 2) defining treatment criteria for coagulation and ozonation processes which potentially could be implemented by users of Delta water, and 3) estimating source water quality diverted from the Delta which would allow users implementing the defined treatment technologies to comply with the regulatory scenario. The source water quality characteristics were framed in the context of total organic carbon (TOC) and bromide concentrations, both constituents which have the potential to be controlled by different management strategies for the Delta. The potential regulatory scenario includes specific limits for two organic classifications of DBPs recently proposed in rulemaking by EPA; 40 μ g/L for total trihalomethanes and 30 μ g/L for the sum of five haloacetic acids. In addition, a potential limit of 5 μ g/L was projected for bromate, an inorganic by-product formed by the ozonation of bromide-containing waters. The treatment criteria specified by the expert panel included: 1) the use of 40 mg/L of alum at a pH of 7.0 and possibly as low as 6.5 in the coagulation process, followed by chlorine disinfection with a chloramine residual in the distribution system, and 2) the use of ozone at specific ozone:TOC ratios followed by a chloramine residual. The chlorine and ozone disinfection criteria were proposed to meet potential 1 or 2 log *Giardia* inactivation requirements. Only the ozone disinfection strategy was considered to provide potential 1 log *Cryptosporidium* inactivation. The expert panel used data submitted by CUWA members, available literature and ongoing research, as well as their own experience and best professional judgement to arrive at potential source water quality requirements. Available models for DBP formation were evaluated to investigate threshold DBP formation behavior and to support the initial conclusions reached by the expert panel. Specific combinations for TOC and bromide necessary in the water diverted from the Delta can vary depending upon the treatment technology implemented and microbiological inactivation required. Further, the conservatively plausible bromate level of 5 µg/L is significant in establishing limiting bromide levels in this evaluation. The rationale for this level in this analysis ultimately may be modified by a variety of factors including allowing for trade-offs for disinfection and the formation of organically-based brominated DBPs (e.g., THMs or HAAs) or evidence of a cancer threshold for bromate (investigations underway). On the other hand, there are other potential regulatory outcomes involving 1) the regulation of individual DBPs due to the potentially more severe health effects associated with brominated compounds, 2) the addition of other regulated haloacetic acids as analytical methods develop, and 3) the concerns over reproductive defects associated with DBPs, which may lower the regulatory levels and/or peak permissible concentrations. #### 1.0 INTRODUCTION The California Urban Water Agencies (CUWA) engaged the services of three water quality experts to assist in providing input to the CALFED process regarding potential management alternatives in the San Francisco Bay/Sacramento-San Joaquin River Delta (Delta). The expert panel was charged with determining the required raw water quality diverted from the Delta which would permit the effective implementation of specific drinking water treatment processes to meet potential future drinking water quality standards. The expert panel was comprised of Douglas M. Owen, P.E., Vice President at Malcolm Pirnie, Inc., Phillippe A. Daniel, P.E., Associate at Camp, Dresser & McKee, and R. Scott Summers, PhD, Professor at the University of Cincinnati. The expert panel used data submitted by CUWA members, available literature and ongoing research, as well as their own experience and best professional judgement to arrive at potential source water quality requirements. Available models for DBP formation were evaluated to investigate threshold DBP formation behavior and to support the preliminary conclusions reached by the expert panel. This report presents the best professional judgement from this expert panel. This report is subdivided into the following chapters: Chapter 2 - Regulatory Scenario and Schedule Chapter 3 - Treatment Processes to Meet Regulatory Requirements Chapter 4 - Evaluation of Source Water Quality and Treatment Efficiency In Chapter 2, the general trends in drinking water regulations are discussed and plausible, future regulatory criteria are presented. Treatment processes relevant to users of water
diverted from the Delta are presented in Chapter 3, together with general assumptions regarding the design and application of these processes. In Chapter 4, source water quality is projected which allows the treatment processes defined in Chapter 3 to be used to meet the potential regulatory scenario presented in Chapter 2. Other water quality contaminants, such as pesticides, herbicides, and metals, are of concern but are not likely to constrain treatment requirements as significantly as the microbial and DBP regulations, based upon occurrence in water currently diverted from the Delta. There are other potential regulatory outcomes involving 1) the regulation of individual DBPs (rather than the groups of compounds represented by TTHM and HAA5 due to the potentially more severe health effects associated with brominated compounds, 2) the addition of other regulated HAAs (there are nine total) as analytical methods develop, and 3) the concerns over reproductive and developmental effects that may be associated with DBPs, which may lower the regulatory levels and/or the permissible peak concentration (i.e., annual averaging may no longer be the basis for determining compliance). Further, because of the analytical difficulty in accurately characterizing microbial contamination in water, EPA is considering a treatment optimization rule, at least on an initial basis, as opposed to specific criteria for pathogenic organisms. In such a rule, "optimization" may be defined as an improvement in treatment process efficiency which minimizes the risk of microbial contamination in treated water sources. While there are many factors that contribute to the uncertainty surrounding the anticpated regulatory scenario, it is the selected bromate level of 5 μ g/L that most keenly influences the analysis. The rationale for this level (i.e., advances in detection limit, the weight of the carcinogenic evidence, the precedence for THM and HAA5 limits in Stage 2 at half the Stage 1 levels) in this analysis could ultimately be modified by a variety of factors including: - An allowance for disinfection bromate trade-offs (this is the World Health Organization rationale for a 25 μg/L standard). This may be critical if an inactivation requirement for *Cryptosporidium* emerges. - A bromate versus brominated organic compound trade-off (i.e., addressing the difference between DBPs formed with ozone versus those formed with chlorine). - Evidence of a cancer threshold for bromate (investigations underway). Nevertheless, in the absence of more definitive direction, the panel considers a 5 μ g/L value to be both prudent and plausible. For the purposes of this evaluation, the anticipated regulatory scenario summarized in Table 2.1 was used as the basis for evaluating source water quality and treatment requirements in this report: TABLE 2.1 POTENTIAL REGULATORY SCENARIO | Regulation | Parameter | Treatment Requirement or MCL | |------------|-----------------|--| | ESWTR | Giardia | Additional 1 or 2 log inactivation by disinfection, after treatment removal credit | | | Cryptosporidium | Additional 1 log inactivation by disinfection, after treatment removal credit | | D/DBP Rule | TTHMs | 40 μg/L | | | HAA5 | 30 μg/L | | | Bromate | 5 μg/L | #### 2.2 REGULATORY SCHEDULE The recently-enacted 1996 Amendments to the Safe Drinking Water Act (SDWA) have caused EPA to adopt a more ambitious schedule than EPA presented in June 1996 (see Table 2.2). The June 1996 dates were based upon a scenario in which EPA would not be "pushed" to develop an Interim ESWTR, and promulgate Stage 1 of the D/DBP Rule and the Interim ESWTR, until pathogen data were available from the Information Collection Rule (ICR). TABLE 2.2 COMPARISON OF OLD AND NEW REGULATORY SCHEDULE REGULATION | | Promulg | gation Date | |--------------------|------------------------|--------------------------| | Regulation | Initial
(June 1996) | Revised
(August 1996) | | Interim ESWTR | June 2000 | November 1998 | | Final ESWTR | NA (1) | November 2000 | | Stage 1 D/DBP Rule | June 2000 | November 1998 | | Stage 2 D/DBP Rule | June 2003 | May 2002 | Notes: (1) NA = Not available EPA understands, however, that the Final ESWTR and Stage 2 of the D/DBP Rule, at a minimum, are linked to data availability through the ICR. Monitoring for the 18-month ICR won't begin until February 1997. Consequently, EPA is pressed between the statutory requirements and the recognition that a longer time frame would be required [e.g., promulgation (final) Stage 1 of the D/DBP Rule and Interim ESWTR in 2000 with final and effective dates for Stage 2 in 2003 and 2006 to 2008, respectively]. One possible alternative for EPA is to proceed with interim regulations for microbial and DBP control (i.e., an ESWTR focusing on "optimization" and potential elements of the Stage 1 D/DBP Rule) that would be promulgated in November 1998. In any case, both the ESWTR and Stage 2 of the D/DBP Rule would ultimately need to be finalized and become effective by the dates given in the reauthorized SDWA (November 2000 and May 2002, respectively). Given this projected time frame, it is anticipated that the selected option for management alternatives in the Delta will be known, with construction underway, by the time the entities using Delta water need to implement required treatment technologies. Consequently, these agencies will be in a position to plan for the projected water quality from the Delta "fix" in coordination with their efforts for facility modifications to meet the regulatory requirements of the final ESWTR and Stage 2 of the D/DBP Rule. # 3.0 TREATMENT PROCESSES REQUIRED TO MEET FUTURE REGULATIONS In this chapter, general process criteria are defined to characterize specific treatment processes relevant to users of water diverted from the Delta. Source water quality is determined in Chapter 4 which permits these treatment processes to meet the regulatory scenario discussed in Chapter 2. #### 3.1 SELECTION OF TREATMENT PROCESSES TO BE EVALUATED As a part of this effort, CUWA requested that the expert panel focus on those treatment processes which were considered to be the most cost-effective for simultaneously meeting the requirements of the D/DBP Rule and the ESWTR when treating water diverted from the Delta. These processes were defined as enhanced coagulation, a treatment technique proposed for Stage 1 of the D/DBP Rule, and ozone disinfection. These processes are also relevant for Stage 2 of the D/DBP Rule and were considered appropriate because they can be implemented into facilities currently owned and operated by the CUWA agencies (as well as a majority of conventional filtration facilities across the country). For example, the majority of filtration systems across the country use conventional treatment including sedimentation, which allows for increased coagulation dosages to meet proposed enhanced coagulation requirements. In addition, some CUWA facilities already use ozone disinfection. The most cost-effective option(s) for meeting potential future regulations is specific for each water purveyor, depending upon water source and quality. There are entities which currently treat much higher quality water than that currently diverted from the Delta. These entities are able to use in-line filtration or simply disinfection without filtration to produce high quality drinking water. It should be emphasized that the determination of feasible treatment processes is dependent upon the existing source and that this evaluation is based only upon those entities currently using water diverted from the Delta as a source. The use of post-filter granular activated carbon (GAC) adsorbers and membranes were not considered a part of this evaluation. The focus in this study was to define the source water quality needs for technologies currently applicable to large scale water treatment facilities in California. Post-filter GAC adsorbers and membranes can be at least an order of magnitude more expensive than ozone and the feasibility of these technologies is much more uncertain based upon cost, environmental permitting constraints, and availability of residual handling alternatives. This position is shared by much of the water industry. For reference, only one treatment plant in the country at the size comparable to many of the CUWA members uses post-filter GAC as a treatment technique. There are no membrane plants in operation in the country which are used for DBP precursor removal at the facility sizes representative of the CUWA members. It should be noted, however, that source water quality constraints from the Delta could be modified if GAC and membrane treatment ultimately were considered to be feasible treatment technologies. #### 3.2 GENERAL ASSUMPTIONS FOR SELECTED TREATMENT PROCESSES #### 3.2.1 Enhanced Coagulation Enhanced coagulation offers the advantages of removing naturally-occurring organic material, thereby removing DBP precursors which, upon disinfection, form DBPs. As such, MCLs for TTHMs and HAA5 can be addressed by enhanced coagulation, when followed by chlorine disinfection. Upon review of the potential for DBP formation, it was determined that enhanced coagulation would only be required under conditions in which free chlorine is used for primary disinfection (pathogen inactivation), followed by chloramines for secondary disinfection to maintain a distribution system residual. Further, this treatment option is only applicable to instances in which either 1 or 2 log *Giardia* inactivation is required to demonstrate microbial control, as discussed in Chapter 2. It was assumed that *Cryptosporidium* inactivation could not be achieved by free chlorine disinfection under treatment conditions feasible for drinking water systems. The conditions for enhanced coagulation were defined according to the specific percent removal requirements
for Total Organic Carbon (TOC), as dictated in Stage 1 of the proposed D/DBP Rule (USEPA, 1994), by raw water TOC and alkalinity. Given the specific TOC removal percentages in the proposed D/DBP Rule, this translated to a projected 40 mg/L dosage of alum at a coagulation pH of 7.0, and possibly as low as 6.5. Consequently, acid addition may be required since the 40 mg/L dosage will likely only lower the pH to a value between 7.0 and 7.2. These coagulant dosages are not atypical of those currently being used by some CUWA members (e.g., Alameda County, Contra Costa, and Santa Clara Valley Water Districts), although 1) these systems do not reduce pH with acid to improve precursor removal, and 2) many systems still prechlorinate, which cannot be used to obtain disinfection credit in the proposed D/DBP rule when using enhanced coagulation. It was assumed that a chlorine:TOC ratio of 1:1 and 60 minutes of free chlorine contact (t₅₀) would be required to achieve 1 log inactivation of *Giardia*. For 2 log *Giardia* inactivation, 120 minutes of free chlorine contact would be required. #### 3.2.2 Ozone Disinfection The use of ozone disinfection offers the opportunity to meet the MCLs for TTHM and HAA5 in the potential regulatory scenario by again using chloramines as the secondary disinfectant. Therefore, additional removal of naturally-occurring organic matter may not be necessary. That is, enhanced coagulation may not have to be coupled with ozone disinfection, as long as the source water TOC is ≤ 4.0 mg/L and alkalinity is > 60 mg/L as CaCO₃. Implementing ozone and chloramines under the Stage 1 timeframe to meet both Stage 1 and Stage 2 MCLs is one strategy for water utilities to avoid implementing enhanced coagulation when treating source waters with TOC concentrations ≤ 4.0 mg/L and alkalinity > 60 mg/L as CaCO₃. Many entities using water diverted from the Delta, however, treat source water TOC concentrations > 4 mg/L. For the purposes of evaluating bromate formation for 1 log *Giardia*, 2 log *Giardia*, and 1 log *Cryptosporidium* inactivation, ozone doses were projected based upon the expert panel's experience, current research, and data submitted by the CUWA members. The ratios were adjusted for pH effects (i.e., greater ozone residual persistence as pH decreases resulting in lower ozone requirements). For example, to meet 1 log *Giardia* inactivation at ambient pH, Alameda County Water District routinely requires an ozone to TOC ratio of 0.8 (ambient pH for entities using water diverted from the Delta can range from 7.5 to 9.5, a "typical" value of 7.8 was used in this analysis). At pH 7, MWD's demonstration plant results indicated roughly a 0.7 ozone:TOC ratio for achieving 2 log *Giardia* inactivation. Pilot results from the Santa Clara Valley Water District indicated that at pH 6.6 to 6.8, an ozone:TOC ratio of 0.7 to 0.9 was required for 1 log *Cryptosporidium* inactivation (the data were variable, however, and the lower pH did not necessarily correspond to lower ozone:TOC ratios for the pilot results). Based upon the ozone dosage and inactivation data from the CUWA members and the expert panel's experience, possible ozone:TOC ratios which may be required to achieve pathogen inactivation were evaluated to take into account potential lower ozone dosages to achieve a given inactivation under conditions of lower TOC (for example, settled water ozonation). It is important to note that CT compliance needs to be achieved continuously, and therefore an approximate 20 percent safety factor was applied to the CUWA member data. This also partially accounts for EPA's approach in setting CT values based upon 90 percentile values versus median, or 50 percentile values which are represented by the CUWA member data. The selection of ozone:TOC ratios also considered operational issues, for which it was assumed that there would be a certain "overshoot" of specific dosage targets to ensure continual CT compliance. Based upon these assumptions, bromate formation was evaluated at a range of ozone:TOC ratios and pH values, as indicated in Table 3.1. TABLE 3.1 OZONE:TOC RATIO AND PH CONDITIONS FOR BROMATE EVALUATION | рН | Ozone:TOC Ratios | |-----|------------------| | 7.8 | 0.8, 1.2, 1.5 | | 7.2 | 0.7, 1.0, 1.3 | | 6.8 | 0.6, 0.9, 1.1 | | 6.5 | 0.5, 0.75, 1.0 | The ozone:TOC ratios at each pH were considered to inactivate 1 log *Giardia*, 2 log *Giardia*, and 1 log *Cryptosporidium*. # 4.0 EVALUATION OF SOURCE WATER QUALITY AND TREATMENT EFFICIENCY #### 4.1 WATER QUALITY IMPACTS AND VARIABILITY In this section, water quality constraints are described which will allow implementation of specific treatment processes to meet potential regulatory goals. In general, the water quality constraints will be described in terms of two measurable surrogate parameters which affect DBP formation; TOC and bromide. In evaluating these water quality variables and interpreting the results, it is important to recognize that: - 1. TOC is a heterogeneous mixture, and is comprised of humic and fulvic acids and other naturally-occurring organic material which varies from source to source and from location to location within a source. Consequently, TOC from different regions of the Delta will not have an identical impact on DBP formation. In this effort, it was necessary to assume that TOC could be a unifying variable for organic DBP precursor material, even given the inherent variability in the material which comprises this parameter. - 2. The extent to which bromide participates in DBP reactions is dependent upon its oxidation state as well as its relative concentration with other competing oxidants (e.g., chlorine). The following analysis is not stoichiometrically-based, but rather is empirical in nature based upon measured formation rates and other data available to the Panel. - 3. The formation of DBPs is dependent upon many other water quality parameters beyond TOC and bromide, alone. Some of these include temperature and pH. The Panel focused on TOC and bromide because it was assumed that management alternatives for the Delta had the opportunity to affect these variables, and therefore their control will influence subsequent DBP formation through treatment processes. #### 4.2 ENHANCED COAGULATION For enhanced coagulation, source water TOC concentrations of 3, 4 and 5 mg/L and bromide concentrations of 50, 100, 150, 200 and 300 μ g/L were evaluated. As discussed in Chapter 3, an alum dose of 40 mg/L at a coagulation pH of 7.0, and possibly as low as 6.5, was projected to be required to meet the 30% TOC removal requirement for a raw water TOC of \leq 4 mg/L and 35% TOC removal requirement for a raw water TOC of > 4 mg/L. These removals result in the treated water TOC values listed in Table 4.1. Using free chlorine as a disinfectant, a chlorine-to-TOC ratio of 1:1 and contact times of 1 and 2 hours were projected to yield 1 and 2 log *Giardia* inactivation, respectively. To assist in assessing the TTHMs formed under these conditions, a THM formation model developed for the Metropolitan Water District of Southern California was used (Malcolm Pirnie Inc., 1993). The model was developed from 648 data observations under bench-scale conditions using various blends of water diverted from the Delta. The conditions used in this evaluation were within the experimental boundaries of the model. A more detailed description of the model is provided in Appendix A. The predicted TTHM values are summarized in Table 4.1. TABLE 4.1 PROJECTED TTHM FORMATION USING ENHANCED COAGULATION | | Water Quality | | TTHM Form | nation (μg/L) | |-------------------|-----------------------|----------------|------------------|------------------| | Raw TOC
(mg/L) | Treated TOC
(mg/L) | Bromide (μg/L) | 1 hr.
contact | 2 hr.
contact | | 3 | 2.1 | 50 | 24 | 29 | | | | 100 | 27 | 32 | | | | 150 | 30 | 35 | | | | 200 | 32 | 38 | | | | 300 | 38 | 45 | | 4 | 2.8 | 50 | 32 | 38 | | | | 100 | 35 | 42 | | | | 150 | 39 | 46 | | | | 200 | 42 | 50 | | | | 300 | 49 | 59 | | 5 | 3.25 | 50 | 37 | 44 | | | | 100 | 40 | 48 | | | | 150 | 44 | 53 | | | | 200 | 48 | 57 | | | | 300 | 57 | 68 | The TTHM values were compared to the data supplied by the CUWA members, those in the open literature, and with the experience of the expert panel. A summary of the data provided by the CUWA members is included in Appendix B. The available data and the expert panel's experience agreed well with values in Table 4.1. HAAs are also formed under these reaction conditions. The Stage 2 proposed MCLs of 40 μg/L and 30 μg/L for TTHM and HAA5, respectively, yield a mass concentration TTHM-to-HAA5 ratio of 1:0.75. The DBP data supplied to the expert panel by the CUWA members indicate that the TTHM values exceed the HAA5 concentrations by greater than this ratio of 1:0.75 in 84% of the 160 cases where paired TTHM and HAA5 data were available. Other data from both research and full-scale applications in waters containing at least 50 μg/L of bromide confirm these findings (Summers, et. al., 1996, Cheng, et. al., 1995, Shukairy, et.al., 1994). Thus, it was concluded that TTHMs are the DBP of regulatory concern for this coagulation evaluation. It is important to note, however, that HAA5 represents only five of the nine bromo-chloro HAA compounds. If HAA6 or even HAA9 were to become regulated, then the controlling parameters and values could be affected. A 20 percent safety factor on DBP production was used in determining the source water conditions which would result in the target DBP concentrations following treatment, thus a target value of 32 μ g/L was used for TTHM (80% of 40 μ g/L). Based upon this assumption, the following conclusions were drawn: - 1) For a 1 log *Giardia* inactivation using free chlorine for 60 minutes following enhanced coagulation, it was projected that the following water quality conditions would permit compliance with the TTHM target concentrations in the
regulatory scenario: - a raw water TOC concentration < 3.0 mg/L and a bromide concentration < 200 μg/L (0.20 mg/L) - a raw water TOC concentration < 4.0 mg/L and a bromide concentration < 50 μ g/L (0.05 mg/L) Certain combinations of raw TOC concentrations between 3 and 4 mg/L and bromide concentrations between 200 μ g/L and 50 μ g/L are also projected to meet the target DBP values. For a 2 log *Giardia* inactivation using free chlorine for 120 minutes following enhanced coagulation, it was projected that a raw water TOC concentration < 3.0 mg/L and a bromide concentration < 100 µg/L (0.10 mg/L) would permit compliance with the TTHM target concentrations in the regulatory scenario. #### 4.3 OZONATION The formation of bromate by ozone has come into focus only recently and the ultimate MCL for this compound is of critical importance to facilities which have bromide in their source water and are currently using, or anticipating the use of, ozone for drinking water treatment. Even small concentrations of bromide (< 50 µg/L) can result in measurable concentrations of bromate after ozonation. Therefore, the Panel carefully evaluated available data from the CUWA members, other available literature, and ongoing research on bromate formation to evaluate potential source water constraints. Based upon these data, the expert panel arrived at initial conclusions regarding potential source water bromide concentrations which would be required to limit bromate formation within the potential regulatory scenario in Chapter 2. Unfortunately, bromate formation is strongly dependent upon the nature of the experimental system design (e.g., bench versus pilot or full-scale). In addition, bromate formation depends upon ozone dosage and residual, which is often specific for full-scale facilities, making the direct comparison of these data difficult. Therefore, a bromate model (Ozekin, 1994) was utilized to systematically evaluate the impact of ozone dose, bromide, TOC and pH on the formation of bromate and thereby supplement the available literature (Shukairy et.al., 1994), data supplied by the Alameda County Water District, Contra Costa Water District, Santa Clara Valley Water District, and Metropolitan Water District of Southern California and the expert panel's experience. The model was developed from data from several source waters including water diverted from the Delta, including results from source waters containing bromide concentrations between 70 µg/L and 440 μg/L. A contact time of 12 minutes was chosen and the concentrations of TOC, bromide, ozone dose and pH were varied over representative ranges as discussed in Chapter 3. At each pH, three ozone: TOC ratios were estimated to provide the following levels of inactivation; 1 log Giardia, 2 log Giardia and 1 log Cryptosporidium. The dose of ozone estimated for these inactivations decreases with decreasing pH as a higher ozone residual is maintained at the lower pHs. The results of the modeling supported the initial conclusions reached by the Panel based upon the available literature and review of the CUWA data. A more detailed description of the model is provided in Appendix A. Bromate formation is the limiting DBP (as opposed to TTHM and HAA5) for the ozone treatment and disinfection strategy specified in this evaluation. It is the opinion of the Panel that the controlling source water quality parameter for the formation of bromate, in the context of this evaluation, is bromide. It is recognized that higher concentrations of TOC will result in higher ozone dosages to achieve a given CT, and, as a result, may increase the concentration of bromate formed depending upon ozone residual, bromide concentration and potentially other parameters such as contactor design. Higher ozone dosages as a result of higher TOC also result in increased capital and operational costs for ozone treatment. Further, TOC can also be limiting to the extent that the biodegradable material, formed by the reaction between ozone and naturally-occuring organic mater (NOM), is not completely controlled through biofiltration, thereby creating an undesirable regrowth potential in the distribution system. The extent to which regrowth will be a problem is a function of the distribution system design, as well as disinfectant residuals maintained and other water quality parameters which are agency-specific. Nevertheless, sufficient data were not available to isolate the impact of TOC on bromate formation, in the absence of variation in bromide, pH and other water quality factors. Based upon the data supplied by the CUWA members and other bromate formation studies and the model results, the expert panel concluded: - 1) A bromate standard of 5 μg/L is very restrictive at pH values above 7. At pH 7.8 (ambient for some preozonated waters) it is projected that this standard will not be met and that a bromide level of 50 to possibly 100 μg/L would be needed to meet a bromate standard of 10 μg/L for 1 log *Giardia* inactivation. - 2) If the ozonation pH were reduced to 6.8, then: - a 5 μ g/L level of bromate may be achievable with 1 log *Giardia* inactivation in the bromide range of 50 to possibly 150 μ g/L - a 10 μg/L level of bromate may be achievable with 2 log *Giardia* inactivation in the bromide range of 50 to 150 μg/L, or 1 log *Cryptosporidium* inactivation with a bromide concentration of 50 to possibly 100 μg/L. - 3) It is projected that if the pH were depressed to 6.5, then a bromide concentration of 100 to possibly 150 μg/L could be accommodated while maintaining a bromate standard of 5 μg/L when achieving a 2 log *Giardia* inactivation. For 1 log *Cryptosporidium* inactivation, a maximum bromide concentration of 50 to possibly < 100 μg/L might be tolerated. 4) Limiting TOC concentrations were not estimated because of the limited availability and robustness of the data illustrating the impact of TOC on bromate formation, in the presence of bromide. It should be recognized, however, that higher TOC concentrations translate to higher ozone dosages to meet a given disinfection criterion and thereby can result in higher bromate formation. This is empirically validated in reviewing bromate formed during settled water ozonation as opposed to raw water ozonation. When TOC concentrations typically are lower at a given facility, ozone dosages to achieve a given disinfection requirement are lower, and measured bromate concentrations are lower. Lower pH in settled water also helps reduce bromate concentrations. The expert panel recognizes that there are variations in bromate production data and therefore looked for indications relating to threshold behavior. That is, evaluating source water bromide concentrations which result in a clear increase in bromate concentrations for a given set of ozonation conditions. Given some variation in the formation of bromate reported at lower source water bromide concentrations ($< 50 \mu g/L$), the expert panel took a position of plausible conservatism. #### 4.3 SUMMARY Table 4.2 summarizes projected source water quality requirements for TOC and bromide, depending upon the technology applied. In reviewing the values presented in this table, it is evident that there are various water quality constraints for TOC and bromide depending upon the technology used and the level of microbiological inactivation required. As stated previously, which technology is implemented is agency-specific, and is dependent upon a host of constraints related to cost, permitting issues and residual disposal. In some instances, lowering the ozonation pH with acid may not be feasible as a result of the inability to transport and store the chemicals necessary. Lower pH could also have an impact on the structural integrity of concrete basins, such as flocculation basins, sedimentation basins, and ozone contactors. On the other hand, ozonating at a pH of 7.0 to 7.2 may be possible without acid feed if settled water ozonation can be implemented. Existing plant hydraulic conditions and site issues affect this alternative. TABLE 4.2 SUMMARY OF SOURCE WATER QUALITY CONSTRAINTS(1) | | M | IICROBIA | L INACT | TVATION | REQUIR | ED | |-----------------------------------|---------------|---------------------------|---------------|---------------------------|--------------------|-----------------------------------| | TREATMENT SCENARIO / | | <i>Giardia</i>
ivation | _ | <i>Giardia</i>
ivation | Cryptos | Log
<i>poridium</i>
ivation | | DISINFECTION
STRATEGY | TOC
(mg/L) | Bromide
(μg/L) | TOC
(mg/L) | Bromide
(μg/L) | TOC
(mg/L) | Bromide
(μg/L) | | Enhanced coagulation free | < 3.0 or | < 200 or | | | | | | chlorine/chloramines | < 4.0 | < 50 | < 3.0 | < 100 | N/A ⁽²⁾ | N/A ⁽²⁾ | | Ozonation at pH 7.8 w/chloramines | N/E (4) | N/A ⁽³⁾ | N/E (4) | N/A ⁽³⁾ | N/E (4) | N/A ⁽³⁾ | | Ozonation at pH 6.8 w/chloramines | N/E (4) | < 150 | N/E (4) | < 50 | N/E (4) | N/A ⁽³⁾ | | Ozonation at pH 6.5 w/chloramines | N/E (4) | < 200 to 250 | N/E (4) | <100 to
150 | N/E (4) | < 50 | Notes: 1. - 1. Source water quality constraints are based upon achieving 40 μg/L of TTHM, 30 μg/L of HAA5, and 5 μg/L of bromate using the treatment and disinfection conditions presented in Chapter 3. - 2. N/A = Not achievable. At this time, it is considered that free chlorine can not inactivate *Cryptosporidium* at dosages practical in water treatment. - 3. N/A = Not achievable. Bromide concentrations would have to be considerably less than 50 μ g/L to achieve a bromate concentration of 5 μ g/L. Data to determine the necessary bromide concentration relevant to this study were not available. - 4. N/E = Not estimated. Limiting TOC concentrations were not estimated because of the limited availability and robustness of the data illustrating the impact of TOC on bromate formation, in the presence of bromide. It should be recognized, however, that higher TOC concentrations translate to
higher ozone dosages to meet a given disinfection criterion and thereby can result in higher bromate formation. The Panel is also aware of the significance of bromate in establishing limiting bromide levels in this evaluation. There are many factors that contribute to the uncertainty surrounding the projected numbers, including relatively few studies which have evaluated bromate formation in low bromide waters ($< 50 \,\mu g/L$), variations in treatment conditions which may reduce bromate formation (e.g., using both pre- and post-ozonation to reduce ozone dosages at any single location), and potentially lower CT values for ozone. It is the selected conservative (but plausible) level of 5 $\,\mu g/L$, however, that most keenly influences the analysis. The rationale for this level (i.e., advances in detection limit, the weight of the carcinogenic evidence, the precedence for THM and HAA5 limits in Stage 2 at half the Stage 1 levels) in this analysis may be modified by a variety of factors including: • An allowance for disinfection - bromate trade-offs (this is the World Health Organization rationale for a 25 μg/L standard). This may be critical if an inactivation requirement for Cryptosporidium emerges. - A bromate versus brominated organic compound trade-off (i.e., addressing the difference between DBPs formed with ozone versus those formed with chlorine). - Evidence of a cancer threshold for bromate (investigations underway). On the other hand, there are other potential regulatory outcomes involving 1) the regulation of individual DBPs (rather than the groups of compounds represented by TTHM and HAA5) due to the potentially more severe health effects associated with brominated compounds, 2) the addition of other regulated HAAs (there are nine total) as analytical methods develop, and 3) the concerns over reproductive defects associated with DBPs, which may lower the regulatory levels and/or peak permissible concentrations (i.e., annual averaging may no longer be the basis for determining compliance). Given this understanding, if flexibility were provided to all agencies to implement any of the technologies evaluated in this study to meet the potential future regulatory scenario, then it is projected that a TOC of < 3.0 mg/L and a bromide of < 50 µg/L in water diverted from the Delta would be necessary. The TOC value is constrained by the formation of total trihalomethanes when using of enhanced coagulation for TOC removal and free chlorine to inactivate *Giardia*. The bromide value is contrained by the formation of bromate when using ozone to inactivate *Cryptosporidium*. ### REFERENCES Cheng, R. C. et. al., 1995. "Enhanced Coagulation: A Preliminary Evaluation," *Journal AWWA*, 87:2:91 (February, 1995). Malcolm Pirnie, Inc., 1993. Bay-Delta Water Quality Modeling, prepared for the Metropolitan Water District of Southern California, December 1993. Ozekin, K., 1994. Modeling Bromate Formation During Ozonation and Assisting Its Control. PhD Thesis, University of Colorado, 1994. Shukairy, H. M. et. al., 1994. "Bromide Impact on Disinfection By-Product Formation and Control: Part 1 Ozonation," *Journal AWWA*, 86:6:72 (June, 1994). Summers, R.S. et. al., 1996. "Assessing DBP Yield: Uniform Formation Conditions," *Journal AWWA*, 88:6:80 (June 1996). USEPA, 1994. National Primary Drinking Water Regulations; Disinfectants and Disinfection Byproducts; Proposed Rule. Fed. Reg., 59:145:38668 (July 29, 1994). #### APPENDIX A #### PREDICTIVE MODELS FOR DISINFECTION BY-PRODUCTS #### A.1 THM PREDICTIVE EQUATIONS Malcolm Pirnie, Inc. (1993) undertook a study on the formation of DBPs in chlorinated waters over a wide range of TOC and bromide concentrations for the Metropolitan Water District of Southern California. A 5 by 5 matrix of discrete samples containing incremental increases in TOC and bromide concentrations were prepared and evaluated. For this study, water was synthesized using low-TOC, low bromide Sacramento River water and high-TOC agricultural drainage water. High-bromide concentrations were achieved by adding sodium bromide. The database used in this study, consisting of more than 900 observations, was constructed based upon the results of the source water quality monitoring program and the chlorination experiments from the 5 by 5 matrix. One portion of the database represented THM formation in jartreated waters and another portion represented THM formation in 0.45 μ m membrane filtered raw water. Three sets of THM predictive equations were developed during this study using a non-linear power function format including total organic carbon (TOC), ultraviolet absorbance at 254 nm (UV-254), chlorine dose, bromide concentration, reaction time, temperature and pH as independent variables. The final TTHM predictive equation was based upon a portion of the database representing THM formation in 0.45 µm membrane filtered raw water (approximately 650 observations). Predictive capabilities of this equation was compared with THM formation in the jar-treated water (approximately 250 observations). The final TTHM equation developed was: TTHM = 7.21 TOC^{0.004} UV254^{0.534} (C1DOSE-7.6*NH₃-N)^{0.224} TIME^{0.255} (Br+1)^{2.01} (pH-2.6)^{0.719} TEMP^{0.480} [$$r^2 = 0.96$$, $F = 2010$, $p < 0.001$] This equation was developed at TOC concentrations ranging between 1.1 and 7.6 mg/L, bromide between 10 and 800 μ g/L, contact times between 1 and 48 hours, and chlorine doses between 1.0 to 16.4 mg/L. The values for UV-254 to be input into the TTHM equation were predicted using a relationship between TOC and UV-254 developed in the study as follows: $$UV-254 = -0.0224 + (0.0374)(TOC)$$ $$(r^2 = 0.92)$$ Using free chlorine as a disinfectant, a chlorine-to-TOC ratio of 1:1 and contact times of 1 and 2 hours were projected to yield 1 and 2 log *Giardia* inactivation, respectively. A temperature of 20 °C and pH of 7 was also input to this equation to yield the values in Table 4.1 in the body of this report. #### A.2 BROMATE PREDICTIVE EQUATION The bromate model of Ozekin and Amy (Ozekin, 1994) was utilized to systematically evaluate the impact of ozone dose, bromide, DOC and pH on the formation of bromate. The model was developed from data from several source waters including waters diverted from the Delta. Source water bromide concentrations ranged between 70 and 440 μ g/L with bromate concentrations ranging between 2 and 314 μ g/L. The model used has the following form: $$BrO_3 = 1.63 \times 10^{-6} DOC^{-1.26} pH^{5.82} (O_3 dose)^{1.57} Br^{0.73} time^{0.28}$$ A contact time of 12 minutes was chosen and the concentrations of DOC, bromide, ozone dose and pH were varied over a representative range as input to the above equation. Temperature was held constant at 20 °C. The bromate formation results are shown in Table A.1. It is important to note that the model was only used to support conclusions reached by the expert panel prior to using the model. The bromate model was evaluated to investigate threshold behavior regarding formation at specific levels and to support the initial conclusions reached by the expert panel. The results of the modeling should not be overemphasized. The results of the modeling supported the initial conclusions reached by the Panel based upon the available literature and review of the CUWA data. TABLE A.1 PREDICTED BROMATE FORMATION | TOC | Br | O3:T | OC at p | H 7.8 | O3:T | OC at p | H 7.2 | O3:T | OC at p | H 6.8 | O3:T | OC at p | H 6.5 | |--------|-------------|--------|---------|--------------------|--------|---------|--------------------|--------|---------|--------|--------|---------------------|-------| | (mg/L) | (µg/L) | 0.8(1) | 1.2(2) | 1.5 ⁽³⁾ | 0.7(1) | 1(2) | 1.3 ⁽³⁾ | 0.6(1) | 0.9(2) | 1.1(3) | 0.5(1) | 0.75 ⁽²⁾ | 1(3) | | | | | | | | | | | | | | | | | 2 | 50 | 8 | 15 | 21 | 4 | 7 | 10 | 2 | 4 | 6 | 1 | 2 | 4 | | | 100 | 13 | 24 | 34 | 7 | 11 | 17 | 4 | 7 | 10 | 2 | 4 | 6 | | | 15 0 | 17 | 33 | 46 | 9 | 15 | 23 | 5 | 9 | 13 | 3 | 5 | 8 | | | 200 | 21 | 40 | 57 | 11 | 19 | 29 | 6 | 12 | 16 | 4 | 7 | 10 | | 2.5 | 50 | 8 | 16 | 22 | 4 | 7 | 11 | 2 | 4 | 6 | 1 | 3 | 4 | | | 100 | 14 | 26 | 37 | 7 | 12 | 18 | 4 | 7 | 10 | 2 | 4 | 7 | | | 150 | 18 | 35 | 50 | 9 | 16 | 25 | 5 | 10 | 14 | 3 | 6 | 9 | | | 200 | 23 | 43 | 61 | 12 | 20 | 31 | 7 | 12 | 17 | 4 | 7 | 11 | | 3 | 50 | 9 | 17 | 23 | 4 | 8 | 12 | 3 | 5 | 6 | 1 | 3 | 4 | | | 100 | 15 | 27 | 39 | 7 | 13 | 20 | 4 | 8 | 11 | 2 | 5 | 7 | | | 150 | 20 | 37 | 52 | 10 | 17 | 26 | 6 | 11 | 14 | 3 | 6 | 10 | | | 200 | 24 | 46 | 65 | 12 | 21 | 2 | 7 | 13 | 18 | 4 | 8 | 12 | | 4 | 50 | 10 | 18 | 26 | 5 | , 9 | 13 | 3 | 5 | 7 | 2 | 3 | 5 | | | 100 | 16 | 30 | 43 | 8 | 14 | 21 | 5 | 9 | 12 | 3 | 5 | 8 | | | 150 | 21 | 40 | 57 | 11 | 19 | 29 | 6 | 12 | 16 | 4 | 7 | 10 | | | 200 | 26 | 50 | 71 | 13 | 23 | 35 | 8 | 14 | 20 | 4 | 8 | 13 | - Notes: 1. Ozone: TOC ratio anticipated to achieve 1 log Giardia inactivation. - 2. Ozone: TOC ratio anticipated to achieve 2 log Giardia inactivation. - 3. Ozone: TOC ratio anticipated to achieve 1 log Cryptosporidium inactivation. #### APPENDIX B #### **CUWA MEMBER TREATMENT DATA** Data was provided by the CUWA members, including those resulting from the operation of their treatment facilities as well as bench and pilot studies. There are variations in these data which are unique to each treatment system. For example, some systems supplied data representing ozonation of only raw water, while others supplied data with both pre- and post-ozonation. The expert panel recognizes that there are unique aspects of process operation which can affect the ultimate formation of DBPs. For this study, however, the expert panel defined "unifying criteria" in Chapter 3 for enhanced coagulation and ozone which allow a comparison of these processes and a systematic method by which to evaluate the impact of water quality constraints on DBP formation. This appendix contains the data supplied by the CUWA members.
bromate | · | 1 | | 1 | <u> </u> | | | · | |--------------------|-------------|-------------|-------------|--------------|--------------|--------------|-------------| | Carter Carte VVD | | | | | | | | | Contra Costa WD | | ļ | ļ | | ļ | | ļ | | Randall-Bold WTP | | | | ļ | | | | | | | | | | | | | | Sample | Bromate | Chloride | Bromide | | | | | | Date | (measured) | | (estimated) | | | | | | | (µg/L) | (mg/L) | (mg/L) | | | | | | | | | | | | | | | 2/23/93 | <0.5 | 72 | 0.22 | 1 | | | | | 4/6/93 | <1.4 | 89 | 0.27 | | | | | | 5/21/93 | 10 | 55 | 0.17 | | | | | | 6/15/93 | 6 | 30 | <0.1 | | | | | | 8/18/93 | 6 | 25 | <0.1 | | | | | | 10/5/93 | 10.3 | 60 | 0.18 | | | | | | 11/17/93 | 30.4 | 142 | 0.43 | | | | | | 1/4/94 | 1.5 | 70 | 0.21 | | | | | | 2/9/94 | 4.6 | 70 | 0.21 | | | | | | 3/1/94 | 2.6 | 5 5 | 0.17 | | | | | | 4/5/94 | 7.3 | 77 | 0.23 | | | | | | 5/10/94 | <3 | 57 | 0.17 | | | | | | 7/12/94 | <5 | 112 | 0.34 | | | | | | 8/9/94 | <5 | 133 | 0.4 | | | | | | 10/4/94 | 51 | 158 | 0.48 | | | | | | 10/10/94 | 33 | 118 | 0.36 | | | | | | 11/1/94 | 15 | 150 | 0.45 | | | | | | 12/6/94 | 13 | 162 | 0.49 | | | | | | 1/10/95 | 5.7 | 94 | 0.28 | | | | | | 2/14/95 | 17 | 60 | 0.18 | | | | | | 3/14/95 | 7.6 | 35 | 0.11 | | | | | | 4/4/95 | 18 | 105 | 0.32 | | - | | | | 6/13/95 | <5 | 40 | 0.12 | | | | | | 7/11/95 | 21 | 32 | 0.1 | | | | | | 8/8/95 | 7.8 | 32 | 0.1 | | | | | | 9/19/95 | <5 | 16 | <0.1 | | <u> </u> | | | | 10/3/95 | <5 | 14 | <0.1 | | | | | | 11/7/95 | <5 | 16 | <0.1 | | | | · · · · · · | | 12/12/95 | <5 | 23 | <0.1 | | | | | | 2/6/96 | <5 | 40 | 0.12 | | | | | | 3/5/96 | | 117 | 0.12 | | | | | | 3/3/90 | | 117 | 0.35 | | | | | | Note: | Ozone | dose | currently | optimized | for | coagulation, | | | <u></u> | not | bromate | production. | Optimized | 101 | Coagulation, | | | | 1101 | Divillale | production. | ļ | | | | | Conservative | 07000 | donos | nro 07 | 25255 | (raw water | | | | Constivative | ozone | doses: | pre-ozone | 2.5-3 ppm | | | | | Plant CT energias | from 2 5 | | post-ozone | 1ppm | (filtered) | | | | Plant CT operating | ווטווו ב-5 | <u> </u> | 1 | <u>!</u> | 1 | <u> </u> | <u> </u> | | - | _ | | | | | | 96/E/9 | 6/8/ | 4/1/96 | 14/96 | 2/5/96 | /8/96 | 12/4/95 | 1695 | 0/2/95 | 11/95 | 8/7/95 | 7/10/95 | | | | | Date: | | ATER C | | | 1 | | Source water ID: | Z. Source Water. | | | Study ID: | Othery ID: | |--|---------|----------------|--------------|--|--|---|----------|----------|--------|----------------|----------|-------|----------|----------------|--------------|-------|--------------|----------|---|--------------|-----------|----------------|------------|---|--|-------------|------------------------|-----------------------------|---|---------------------------------|------------------|----------------------------------|--------------------------|-------------------------------------|------------| | - | - | | | Time | _ | WATER QUALITY DATA: CONVENTIONAL+OZONE | | _ | | - | aler D. | 74181. | 1 | | - | - | | | | | | | | | = | | 7,8 | 5-1 | 80 | 5 | u | 2.8 | u | 7.7 | 36 | 57 | | - | Raw | | | | DATA: | | E | 5. | 1 | + | | 1 | + | 1 | + | | 2 | Se | F | 力量を | 8 | Note: For | _ | _ | | _ | <u> </u> | | L | | L | H | | | | | | Setti. | (mg/L) | 100 | | CONVE | | dicate w | Describe | _ | Cent | -\ | - | - | Histor | - | | | # - App | Fill = Post-oz | W = Pre-02 | CCWD's Randalf-Bold WTP has pre & post ozone and direct litration. | Note: Form is set up for conventional filtration and intermediate ozone. | | _ | L | | | <u> </u> | | L | | L | | - | <u> </u> | | | | | | _ | NOITH | | (Indicate with an 'X') | 5. Describe level of study: | _ | Central Valley Project Water | - | Della (Rock Slough) | 4 | Historical data 7/1/95-6/30/96 | | | | ed. | 20 | 20. | ndall-Bold | ip for con | _ | - | - | | 1 | l
T | | <u> </u> |
 - | _ | | | | - | | Fill. Raw | | | _ | AL+OZ | - | | itudy: | 4 | Project V | _ | South | - | 7/1/95-6/ | - | | the circle | | | <u> </u> | WIPha | ventional | L | - | | - | | - | | | | | T | | | - | | Seitt. | | - | _ | SNE | × | | | | aler | \dashv | | - | 96/0 | - | | - | - | - | - | s pre & p | filtration | | - | | | - | T | - | | - | | | <u> </u>
 | \mid | | | l. Ozon. | 1/cm) | UV-254 | - | | Full-scale | Pilot-scale | Bench | | (State | - <u> </u> | River | _ | (Q) | 1 | | done site | | | | osi ozona | and interr | | | | | | Ī | | Ī | | | | Ī | | | | F# | - | | | | Calle
Re | cale | Bench-scale | | Project w | | ake gro | | izalion S | | | 3 | | | | and dire | nediale o | | 1 | 69 | 2 | ē | | 62 | 55 | _52 | 5 | 3 | 18 | 3/ | | | Ra₩ | | | | | | | | | (State Project water, blend of, | | (River, lake, groundwater, etc.) | | (Optimization Study 8/95, etc. | | | מים היסר | | | | ct filtratio | zone. | | | | | | | | | | | | | | | | Sei E | - 100 | Alkalinity | | | | | | | nd ofe |] | 흕 | | er. | | | N/A and applicable (chloringling is only done after post-ozone process (after likration) | | | | ٩ | | | | | | | į | | | | | - | - | | | | Ozon. | Caco3 | linity | | | L | | | | <u>ब</u>
(त.) | | | | | | | | | | | | | | 25 | 2 | 2 | 2 | 4 | à | 35 | 2 | 2 | à | 2 | 2 | | | F. | | | L | | | | | | | | | sources and proportions: | 4. If blended source water indicate | | | _ | | | | | | | 10/ | 130 | 67.1 | 1 | 1 5 | 1 | 57 | 18 | 9 | 9 | 1 2 | 1 | | Raw | | | | | | | | | | | | Soc | and prop | ded sour | - | | | Settl. | 7 | | | | | | | | | | | Source | actions: | ce water | | | | | | | | | | | | | | | | | | | - | | | | Ozon. | Total | | | | | | | | | | | | | Indicate | | | i | | Ī | | | | | 8 | 135 | 1 | 10 | 18 | 3 | 55 | 2 | 200 | 18 | 1 | | | Filt | | ing/Las | Hard | | | | | | | | 1 | 24 | | | | | | - | | | İ | - | - | İ | T | | | | İ | | - | - | ĺ | | Ì | r | Raw |
 | mp/L as CaCO3) | Hardness | - | | <u> </u> | | | | | 1 | 1 | | | | | | İ | Ī | | | Ī | İ | İ | <u>;</u> | İ | İ | Ť | Ī | | - | - | İ | İ | T | | Se | | | | - | | - | | | | | T | 1 | | | İ | | | | | | | | | T | | | | Ī | Ī | | Ī | Ī | Ī | Ī | Ī | | Ozon. | Calcium | | | | | | | | | | 1 | 1 | | | Ī | | | | İ | ľ | | | | İ | ĺ | | | T | İ | | Ī | | İ | ĺ | | T | 뀵 | | | | - | Ī | | | | | | İ | Ī | | | 1 | | | | | | | | | 0.12 | 0 22 | ê | 0.31 | 0 12 | â | 8 | ê | â | ê | ê | â | | - | ŧ | | | | | | | | | | | | | | | | | _ | | | | | L | L | | | L | | | | | | | L | | | | Sein | | Bromide | | | | | | | | \perp | | | | 1 | | | | | | | | _ | | - | 0 | | | | | | | |
 a | | | _ | Ozon. | ٦ | de | | | | | | 4 | _ | \downarrow | 1 | - | | 4 | | 1 | _ | | | | | _ | â
^ | i- | i - | 0.16 | Ť | ├- | - | ê. | | r | t | - | | - | Fig. | | | | _ | | | | - | 1 | $\frac{1}{1}$ | 1 | | - | + | | 1 | | | | | | _ | <u>.</u> | 0.15 | ê | â | <u>.</u> | â | 0.15 | <u>-</u> | 12 | 2 | A | = | | | Raw | | | _ | | | | - | - | - | + | - | _ | + | + | | 1 | _ | | | | | | | | - | L | <u> </u> | | | | | L | | | | -+ | 5 E | mg NH3-MC) | Ammonia | | | | _ | + | - | - | + | 1 | - | 1 | + | | - | _ | | | | - | _ | | | | L | | | | | | | | | | + | 4 | Š | 1 | 4 | | | _ | 4 | | 1 | + | 1 | 1 | 4 | 1 | | - | - | | - | | - | _ | 0.45 | | 0.40 | 041 | 0.51 | 0.46 | 0.41 | 0.33 | 0.45 | 0.32 | 0.26 | 0.35 | | + | 7 | - | - | | | _ | - | 1 | 1 | - | 1 | - | - | _ | 1 | | 1 | | 1 | | | - | 4 | 25 | g | 70 | 92 | 42 | 26 | 5 | 7 | 5 | 8 | 12 | 35 | | | P | | | | | - | | 1 | 1 | - | 1 | 1 | 1 | 1 | 1 | ر
ا | 3 | | | | | | | | | | | | | | | | 1 | | | | | | | L | 0000 | 3 | 56/96 | 4/1/96 | Seren | 2 | 2/5/96 | 1/8/96 | 12/4/95 | 176/93 | 0.00 | 20.00 | 201102 | 87795 | 7/10/95 | L | | | | | Dale | | WATER | | | | | | 3. Source | | Z. Source | | 1. Study | | Utility ID: | |---|---|---|---|---|---|---|---|-----|------|------|-------|--------|-------|------|--------|----------|---------|--------|-----------|-------|--------|-------|---------|--------|-------|--------------|-------|-----------|------|---|-----------|-----------|---|---|-----------|-----------|-----------|---|-----------|---|-----------|---|-------------| Ozon. | 145 | | rid. | | | | | Ī | T | | | | | | _ | | | | | | | | | | | | | 1 | 77 | 63 | | 1 | | 2 | ដ | 21 | 21 | | | | ≅ | ಸ | | | 1 | ! | | - | | | | | | T | 1 | Ì | | | _ | | _ | | | | | Ī | | | Ī | Ī | | | 2 | 3 | 250 | 280 | į | 3 1 | ğ | 140 | 8 | 8 | 5 | 3 2 | 1 | 6 | 8 | | T | ZEV | 1 | \dagger | 1 | | _ | | l | l | \dagger | t | 1 | 1 | | | | _ | _ | | | | | | | | | | | Ī | 1 | | | T | Ì | | | | | Ì | Ì | | | | | l | | | | | 7 | | | r | _ | - | \dagger | + | 1 | | | | _ | | | | | | | | | | | | | | | | Ī | 1 | | | | | | T | 1 | | _ | | | Uzon. | mg/L/ | | TOS | | | - | | T | | | 1 | 1 | | | | | | | | | | | | | | | | ě | | ğ | 330 | 2 | 1 | ş | 180 | 130 | 120 | Š | 2 | 3 | = | 110 | _ | | Ĩ. | | | | | | | | T | | | | | | | | | | | L | | | 1 | | | - | | _ | 8.00 | | | | | | | | | | | , | | - | 8.68 | | | Raw | | | | | | | | | | T | 1 | | | | 1 | | | | L | - | 1 | 1 | | | ļ | | | 2 | | 5 | 8 | 0.73 | | 775 | 820 | 2.79 | 4.46 | è | - | | - | 8.78 | | | Settl. Ozon. | 2 | 100 | | | | | | | | I | | | | | | | | | L | + | - | 1 | _ | | - | - | | | | | _ | 0 | | | | 0 | 0 | | | | 211 | | _ | | Ozon. | S | 9 | | | | | | | | | 1 | | 1 | | | | | | L | - | 1 | + | _ | | | | _ | | 1 | - 1 | | | t | | - 6 | - 1 | | 1 | 0.025 | 7 | _ | _ | | | ₽ | _ | | 1 | 1 | | | | | _ | - | 1 | 1 | 1 | | 1 |
4 | | | L | | + | 1 | - | | | | _ | | + | , | _ | - | ÷ | + | -+ | -+ | _ | - | 1.5 | ÷ | ÷ | 4 | _ | _ | Raw | | | | 1 | | | _ | L | _ | _ | 1 | 1 | | | | | | | _ | | | 1 | - | | L | 1 | | - 29 | 0 | | 724 | . 14 | - | | <u> </u> | 7.46 | 7.21 | 7.25 | = | 12 | 71 | 2 | | _ | Sent. | = | PH | - | | | | | | | | | | | | | | | | | _ | - | 1 | - | | L | - | - | | | 1 | | | | | 1 | | | | L | L | | 1 | _ | | Ozon. | | | | | | | | | | | | | | | | | | | _ | | | | 1 | | | | | 7.18 | | | | | | | | | | | 681 | | | 6 | | | F. | | | | | | | | | | | | | | | T | | | | | | | | | | | | | 23.5 | 21.0 | 6 | 2 | ô | 1 | 2 | | 5 | 80 | 22.7 | 23.7 | 25.2 | 1 | | | | Raw | | | | | 1 | | | | | | | ĺ | | | | | | | | | | | | | | | | | _ | | | | | ĺ | | | | | | | | | | | 5 | Q. | Temp | | | | | | | | | | Ī | Ī | T | | 1 | 1 | Settl. Ozon. | 0 | ature. | | | Ì | Ť | | | | | İ | İ | T | T | T | | | | | | | | L | | | | 100 | 3 | 210 | 0 | 1 | 120 | 12.8 | 120 | 10 | 3 | 3 | 220 | 230 | 250 | 23 9 | | | | 2 | | | | | T | 1 | 1 | j | j | | | | T | 1 | T | t | | | | | | | | | | | | | | | | | | _ | | | 1 | | | _ | | | | | 20 | | | | | | | | | | | | | Ī | | Ī | İ | | | - | | . | _ | | 1 | | | - | - | | | | | | _ | L | | | 1 | 1 | | | L | | 1 | 200 | | | | | | | | | | | | | | | I | | | | + | + | 1 | _ | | - | 1 | | | 1 | - | _ | | 1 | - | _ | | - | 1 | 1 | 1 | | _ | L | | 0,011 | | | | | | | | 1 | 1 | 1 | | | | L | | | | | | - | 1 | 1 | | | | 1 | | ô | 1 | 1 | ŝ | ٥ | 1 | 1 | ŝ | ۵ | Ĝ | ٥ | Ť | 3 | ÷ | | | t | | | | 1 | | | | | L | | | | | | | | | | | | | 1 | 1 | 4 | | | 1 | | 28 | 1 | 3 | 8 | â | 1 | 3 | 2 | 5 | â | = | | 1 5 | 2 | - | | | | | | | | | | | | | | | | i | | | | | | | | + | 1 | 1 | | | | | _ | L | | 1 | | L | 1 | | | | - | | | 1 | | Seni | (#/100 | Total | L | L | 1 | 1 | | L | | | _ | | 1 | | _ | L | L | 1 | | | | L | | | | Ozen. | 1 | 2 | 1 | | | L | | - | 0 | 6 | 1 | • | 0 | - | ŀ | - | 0 | 0 | 0 | - | | - | | | _ | Co. | L | L | | | L | ľ | | 6 | | 1 | - | u | - | | - | ~ | J. | GB | 9 | - | , | | | | Colforns | 9 | | 1 | _ | | | | | | | | | | | | T | 1 | | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | Ī | Ī | | | | | | OXON. | | 100 | 2 | | | | | 1 | | | | | | İ | | T | 1 | 1 | Ť | 1 | | | | | | | | İ | | | | | | | Ī | | | | Ī | 1 | | | | | ī | 1 | | | | | _ | T | 1 | 1 | † | | | | - | | T | 1 | + | \dagger | | | | | | ĺ | | | 1 | | _ | - | • | - | - | 1 | | - | | 1 | 1 | + | 1 | 0 | _ | - | May | - | 1 | - | - | - | H | 1 | \dagger | \dagger | 1 | | - | | - | L | 1 | 1 | | - | | | | 1 | | | | T | 1 | | | T | 1 | | Ì | İ | 1 | | | İ | 1 | Ť | + | | | · | 15,51 | | | - | 1 | | 1 | 1 | + | + | + | + | _ | - | | - | L | 1 | 1 | | | | | | | | | Der Pa | 2000 | 7 | 2 | 2000 | 1/0/90 | CENT | 11/0/93 | ER/Z/MI | CR/11/6 | 0///90 | CENT | | | | | UNITED | | | WATER | | | | 3, 00010 | | 7.000 | | i. utury | 2 | Utility ID: | | |--------------|---|---|---|---|---|--------|------|---|------|------|----------|------|---------|---------|----------|--------|-------------|------|------------|------------------|-------------------|---|-------------------------|---|-------|-----------|-----------|---|----------|---|-------|---|-----------|---|-------------|---| | | | | | Ī | | | | | Ī | 1 | | | | T | T | | T | T | Ozon. | 1001 | | 1 | | | | | | | | | | | | | | | | | T | T | | | T | | 1, | - | 3 | | , | | , | T | T | Ī | ١ | 7 | 7 | ~ | | 10014 | | | | | | | | Ī | | | | | | | | | | | T | 1 | | Ì | , | ٥ | 3 | | 4 | | 1 | 1 | | 1 | - | 1 | 1 | B | | March Contact of the | 1 | | | | Ī | | | | | | | | | - | | | T | 1 | 1 | | 1 | | | 1 | | 1 | | | 1 | | 1 | 1 | | 1 | 1 | 2 | (pocys | | | | | | | | | | | | | | | | | | | T | 1 | | | | | | | | | | | | | | | 1 | | Satil Ozon | 2 | Crypto. | | | | | | | | | | | | | | | | | Ť | 1 | | | | | | ٥ | - | | | 0 | - | | | | | 0 | | = | | | | | | | | | | | | | | | | 1 | | H | 1 | 1 | Ť | | | 1 | | | | | | 1 | 1 | | | | | | | R. | | | | | | | | | | | | | | | | | | П | 1 | 1 | Ì | | | | | | | | | | | | 1 | | | | | Settl. Ozon. | 1 | Ϋ́ | | | | | | | | | | | | | | | | П | Ozon. | (Amil.) | Viruses | F | | | | | L | 2950 | 130 | 510 | 290 | 880 | 520 | 3 | 1350 | 510 | 290 | 880 | 2100 | | RJW | | | ! | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | Se iii | CF. | Ŧ | | | ĺ | | | | | | | | | | Ī | | | | 1 | 1 | 1 | | | | | | | Ì | | | | | | | | | | Selil. Ozon. | PmC. | HPC | | | | Ì | | | | | | | | | | | | | | | | | | | 2 | 0 | - | 0 | 0 | 2 | - | 0 | 0 | u | • | - | | Filt. | | | | | | Ī | Ī | | | | | | | | | ٦ | | H | 1 | - | _ | | | - | | | ĺ | İ | | | _ | _ | | | | | chlorine | e | Indic | | | | | Ī | | | Ī | | | | | | | 1 | | | _ | | j | L | | | _ | L | | - | L | - | | | | L | | L | rine c | sed with | ate disini | | | F | L | 1 | - | - | - | - | | | - | - | | _ | | | | | | | | | × | × | × | × | × | × | × | × | × | × | × | × | chloramine | used with an 'X' | ectant(s) | | | - | 1.48 | 1 39 | | 1 99 | 1.92 | 1.82 | 1.76 | 1.71 | 1.78 | 1.05 | | | (mg CI2/L | dose | Chlorine | | | | | | | | | | | | | | | | | | | - | _ | | - | | 1 | - | | t | - | - | - | | - | - | - | _ | 7 | | - | | | - | + | + | | - | | | - | - | + | - | | | | | | | | | | | 0.49 | 0.47 | 0.04 | 0.65 | 0.67 | 068 | 0.58 | 8 | 060 | 0 55 | | | NEID-MIL) | dose | Ammonia | 2 | Chlorinatio | chiorine | | ncubub | lered | Chlorination conditions | 1.4 | 6 13 | 20.3 | 200 | 32.5 | 32.5 | 27.1 | 20.3 | 27.1 | 21.7 | 3.97 | 3.07 | chloramine | = | incububation time | | | | | | | | | | | | | | | | | H | - | | | | | | 22.2 | 20.5 | 0.0 | 12.5 | 12.2 | 12.5 | 15.8 | = | 23.8 | 25 | 23.2 | 22 | = | - | incub. | | | - | T | 1 | \dagger | T | | | | | | | | | | | 1 | - | | | | - | Ļ | ╀ | + | 0 | ┝ | Ļ | - | - | 841 | - | 9.00 | Ļ | ├- | | 모 | ĺ | | - | 1 | + | + | - | | - | + | | \dagger | - | | | | H | 1 | | | - | | | 1.19 | | Ĺ | 1.08 | | Γ | - | - | T | T | 0.97 | - | 3 | | Residual | ₹. | | | - | \dagger | 1 | | | | | | 1 | | | | | \mathbb{H} | 4 | - | - | L | L | _ | | L | | F | <u> </u> | | Ĺ | Ĺ | <u> </u> | - | <u> </u> | | Ē | - | - - | <u> </u> | | - | - | + | - | | - | H | - | - | 1 | | | - | | \mathbb{H} | - | - | _ | L | | _ | L | - | - | 1 | | - | _ | L | _ | | | L | - | Raw | | | | - | - | 1 | - | L | H | L | - | - | <u> </u> | + | - | - | | H | 4 | - | | L | | _ | _ | | L | + | L | | | L | L | - | | | - | Selli, Ozon. | 100 | 큪 | | - | - | - | 1 | - | L | - | - | - | 1 | _ | H | _ | | H | 4 | - | - | _ | L | L | 1 | 1 | 1 | 0 | ٥ | 1 | ٨ | 0 | اوا | ^ | 4 | - | - | 9 | | | | - | - | + | L | - | - | - | - | - | - | - | Н | | | Ц | 1 | 1 | | | | | ŝ | 100 | U | â | 0.5 | 3 | S | ŝ | S | â | 60.5 | 0.9 | | F | | | | L | 1 | 1 | 1 | | L | | | | 1 | 1 | | | | | | | | | | | 6V3/96 | 5/6/96 | 411/96 | 3/4/96 | 2/5/96 | 1/8/96 | 12/4/95 | 11/8/95 | 10/2/95 | 9/11/95 | 87795 | 7/10/95 | | | | | Date | | WATER | | | | | 3. Source | | 2. Source | | 1. Study | Ottotty to | | |---|---|---|---|---|---|----------|----------------|----------------|--------------|---------------|-----------|------------|--------------|----------|------------|---------|---------------|---------|---|------------|------------------|-----------|--------------------------|---------|----------------------|------------|---|-----------|----------|-----------|------------------
------------------------------|----------|---------------|---------------|---| Raw | | ľ | Setti | ў ц) | 7 | | | | | | | | | | | | | | - | Ozon. | hô/L) | HAA5 | | | | | | | | | | | | | | , | F | | | mection | | | | | | | | | | | П | T | 1 | Raw | | | Disinfaction By-products | | | | | | | | | | | | 1 | _ | Sett | - | Ŧ | ducts | _ | | | | | | | | | | | T | _ | | | | | | | | | | | | | | | | | Γ | | Γ | | | Ozon. | (Ma/C) | 2 | | | | | | | | | | П | | | 1 | _ | | | | | | | | | ۵ | 2.5 | 15.6 | ۵ | ۵ | 2 | 1 | ۵ | Δ | 5 | ۵ | ۵ | T | Fig. | | | | | | | | | | | | _ | <u></u> | | 1 | - | | | | | | | Γ | | İ | | | | Ī | - | | | Ī | İ | ĺ | | Ī | Raw | | İ | | r | | Ī | Ī | | | | | | | П | 1 | - | | | | İ | | | T | | T | Ť | T | | T | | | T | T | | | - | | | 1 | | | r | - | - | | | | | l | - | | | + | - | | _ | | | - | İ | | T | | | T | Ī | İ | İ | | - | | Ì | <u> </u> | İ | - | Ozon. | (pg CI-AL) | X | | r | - | | | | _ | | l | r | H | H | † | - | | | | - | | l | - | | - | | | | - | İ | | | ĺ | | İ | | | = | 7 | | | r | | | - | | | - | - | H | | | \dagger | - | | | | | | | | r | 1/2/3 | 1/2/3 | 1/2/3 | 1/2/ | 1/2/3 | 1/2/ | 1/2/ | 1/2/ | 1/2/ | 1/2/ | 1/2/ | 1/2/3 | | (See above | - | Coagulant | | l | TREAT | | | | | | İ | Indicate | - | | 1 | - | | _ | _ | | | L | _ | - | _ | | L | ٠. | | | | | | | | L | - | a d | <u> </u> | in in | | L | MEN | L | - | <u></u> | ~ | <u> </u> | Ö | coagu | L | H | 4 | _ | | | | | | | | | 27 / 0.48/0.0 | 40 / 0 50 /0.0 | 5 5/0.93/0.1 | 77 9/3 0/0 49 | 8/1.0/0.2 | 7/1.0/0 2 | 0 0/20 1/8 & | \$103.00 | 7/12/00 | /1.0/00 | 35/1.0/0.1 | | | | | Dose | Coage | | TREATMENT CONDITIONS | | | Non-Jonic | Cat Poly | Aum | Coagulant | indicate coagulants studied: | | | | | | | | | | | | | z | z | z | | | 1 | | | | | z | 2 | | (Y/N) | adjusted? | Acid | Coagulation Conditions | | SNOIT | | | | | | Chemic | | | | | | | | | | | | | | z | z | z | z | z | z | z | z | z | z | z | z | | (YAY) | adjusted? | Base | llions | | | | | | | | Chemical formula | | | | | - | | | | - | | | | | 7.98 | 68 | 7.24 | 7.12 | 7.12 | 7.05 | 746 | 721 | 7.25 | 7 | 721 | 6/4 | | | PH | | 1 | | | | - | | - | | Units | | | | 7 | _ | | 1 | | | | | | <u> </u> | 23 5 | 210 | 16.8 | 14.0 | 140 | 13.0 | 16.5 | 180 | 22.7 | 23.7 | 25.2 | 24.1 | | (deg. C) | _ | Coag | | | | | | | | | | _ | | | + | _ | | | | | - | | | - | 1.53/0 | | | | | | | | | | | | | (mg/L) | | Ozo | - | Pre/Po | | | | | | | | | <u> </u> | $\frac{1}{1}$ | + | _ | | _ | | | | | - | _ | 0.4 26/.13/.1 | 0.4 36/24/2 | 54 23/1 | 19/0 | 7.4 26/10 | 0.3 12/.04 | 14 10 | 0.3 16/0 | 29 .07/.0. | 03 06/0 | 25/05 34/27/3 | 36/23/3 | - | [] [mg/L] | | Ozone | | = | Stages | Post-Ozona | | | | | | | | H | - | _ | | 1 | | | | _ | L | L | i - | | l | | ì | ı | 1 | | ı | ı | i | 1 | ì | 1 | _ | | Ozonation Conditions | 1773 St | Т | ZONS | | | | _ | | | - | | + | _ | | 1 | _ | | | | | | 3.40 7 | 3.74 6 | | 21.39 7 | | | 12.48 7 | <u> </u> | - | - | <u> </u> | 1 | ı | 3 | time | Contact 0 | Conditio | Stage | Per | | | | | | | Ц | L | | + | _ | | | _ | | | - | | | 7.18 | | 7.36 | Н | 7.04 | - | | | - | - | _ | 731 | - | 0 | _ | _ | | | | | | _ | | | | | L | | $\frac{1}{1}$ | _ | | | | | | | | | 23.5 | 210 | 16.0 | 13,0 | 12.8 | 12.0 | 15.2 | 21.5 | 23.0 | 250 | 23.9 | 162 | | (deg. C) | temp. | Ozome | | | | | | | | | | | : | | | | | • | 1 | ľ | Ľ | • | Hole | | 5 | ŝ | * | ŝ | Š | 8 | 5 | 1 | 3 | 3 | 3 | 35 | 3 | 56.00 | Š | Š | 3 | ž | ž | 8 | ş | 3 | ž | ş | 2 | | | Š | 11/93 | 3 | 16493 | VI 593 | 21/93 | Š | ž | 1 | ļ | 1 | 200 | L | TER | Ĺ | | L | L | ource | | Source water. | Study I | Ļ | - | |----|---------|---|---------------|---------------|------------|-------|----------|----------|--------|----------|-----|-----|-----|-----------|-----|--------|-----|--------------|---------------|----------------|------|------|----------|----------|----------|----------|-------------------|------|----------|----------|--------|--------|-----|-----|------------------|---------------|-------|--------|--------|--------------|--------|-----------|----------|-------------|-------------|----------|--|---------------|-------------|-----------------------------|-----------|-------------------------------|-----------|---------------------|-------------------------------|---|---| | 13 | | | | CCMO | M R MAN | | | | | | | | - | | | | | | | | | | Ì | | | - | | | | | | 1 | | | | | | | | | | | | | 200 | 1 | OUAL | | | | | Source water ID: | | 3 | ä | | 1 | | 1 | | | 7 | Randa | el car lor | -
 | = | | 2 | 5 | | | ١. | 1 | , | ‡ | 1 | 10 | | | | | | | | | | | 1 | 7 | † | 1 | † | t | 1 | t | T | H | | | 1 | 1 | 1 | 179 | ÷ | +- | 1 | 1 | t | t | T | 9 | 1 | † | t | T | - | | - | FL
S | † | Pade a Prade | L Boid Y | 118/1/02 | H | Н | 8 | - | Ť | İ | Ť | † | t | Ť | 6 8 | ۲ | Ť | t | ğ | 2 | 8 | 2 | 77 | 77 | 75 | 74 | ş | 72 | _ | 8 | 24 8 | 2 2 | 3 8 | 2 2 | 2 | 8 | 12 | Z | 8 | 70 | + | 3 | + | + | 1 | WATER QUALITY DATA: CONVENTIONAL+020NE | 1 | DOG. | | + | Н | Π | \dagger | \dagger | - | | | | | + | + | I P Nas | oral Bo | ┝ | | _ | | F | Ì | T | 1 | + | 1 | T | 1 | | + | ľ | l | | _ | Ц | | | | | | + | | 1 | 1 | + | 1 | T
T | F | - | | | | + | | | | } | 3480 | - | NA BEE | b. Describe level of study. | 1 | Cersira | Н | 9 | 1 | - | - | | | 1 | + | ļ | 2 2 2 | ation ar | - | | L | H | l | + | + | + | + | + | + | + | + | + | L | L | L | H | | | L | | Ц | | | - | + | 1 | + | + | H | Ļ | H | H | | | + | 1 | 0.20 | | - | OIL | 1 | 3 | 3 | <u>.</u> | Yalkay h | Н | 3 | - 8 | - | _ | | | | 4 | + | UD ZO | D Trees | L | | L | L | ļ | 1 | 1 | + | 1 | + | - | 1 | 1 | - | Ļ | | Ļ | L | L | L | L | | Ц | Ц | | - | 4 | 4 | + | + | - | ļ | Ļ | | L | Ц | | - | | | \ | 2 | - | ļ | 1 | Ł | Central Valley Project While | Н | Della (Reck Struct) | Haderical Gate // Inco-pourse | - | | | | 8 | 1 | + | 9 | A CHANG | - | + | H | ┾ | ÷ | + | ÷ | ÷ | + | + | 3 | + | ┿ | ┿ | - | L | _ | | _ | | L | | | L | Ц | _ | 1 | 1 | + | 1 | 1 | - | - | Ľ | | | Н | ÷ | | + | + | 100 | | + | + | + | valer. | Н | 3 | - 8 | - | _ | | | 3 | + | + | Total Control | Ž | - | 5 | ō | 1 | 1 | 3 3 | 8 . | 2 | 5 | 8 | 2 3 | 2 1 | 4 | | 8 | 18 | = | 18 | × | 9 | 8 | 2 | 3 | 8 | 5 | × | 8 | 81 | = 1 | 3 2 | 3 8 | - | 2 | ž | 77 | 123 | | S. | | | - | + | 1 | 1 | 910 | | G | Ц | | 1 | 1 | | | | 2 | 4 | + | 100 | | l | ļ | <u> </u> | 1 | <u> </u> | 1 | 1 | + | 1 | + | + | + | + | + | \downarrow | H | H | L | L | L | L | L | L | _ | | Ц | 4 | 4 | + | + | + | 1 | ŀ | L | <u> </u> | Ц | | \$ and C | E A | | - | 1 | - | | a series | - | ata Pro | Н | River, but | - | - | _ | | | 1 | 1 | + | + | 1 | 1 | 1 | 1 | | <u> </u> | 1 | + | 1 | + | 1 | 1 | 1 | + | + | 1 | 1 | | L | | L | L | | - | | | | 1 | - | + | - | + | + | T | ļ | - | | | 029 | إ | | • | + | _ | - | 1 | + | State Project water, blend of | L | Mar Brown | Constitution of the Parish | | _ | | | 3 | 4 | 1 | 1 | + | 1 | 8 | + | ÷ | ÷ | ÷ | ÷ | + | 4 | - t | 8 | - 1 | ı | | | | | | | | | | | | ٠., | _ | 8 | | | + | + | +- | ÷ | 8 | ╌ | - | ∺ | ž. | 1 | 1 | 1 | ļ | - | San Grander | 1 | 1 | , pier | L | 1 | - | | | | | | 1 | 1 | 1 | | ļ | 2 | 22.0 | É | 1 | 1 | 3 | 4 | <u>a </u> | a | ٩ | à ! | 2 | 1 | 2 | | 810 | 3 | 3 | à | × | ŝ | 2 | 5 | 017 | 0 23 | 017 | 21 | 021 | ľ | | 1 | S A | 2 | 027 | ä | | - | Ĩ | | | ļ | 1 | | 1 | 1 | | | 8 | | - | _ | | | | | | | | 1 | | | | 1 | | | | | | - | | | | | | | | | | | L | L | | | | | | | | | | | L | | | | | 2 | | | 1 | | | | | ě | 1 | | | | | | | | | - | | | | | | | | | | | - | | | - | | | | | | | | | | | | | | | | | - | | | | | | | | | | 9 | | | | | | | İ | | | | | | | | ١ | | | | | | | å | 0 19 | | | | 2 | â | ė, | 4 | al. | à | a e | 3 | Ī | Ī | | Ī | Ī | | | | | | | | | | 1 | T | | T | Ī | | | Ī | | | Ä | | ľ | | Ī | Ī | | T | Ī | Γ | | T | Ī | | | 1 | | i | İ | t | i | 1 | la | 1010 | | | | | | | | â | | | + | į. | 7100 | | 00 | 00 | 00 | | 0 | 0012 | 0024 | | | | 0 | 8 | 0 | | 1 | | 002 | | 984 | | 1 | F | Ť | † | t | † | i | t | † | \dagger | T | H | Ť | T | - | | 1 | - | 4 | 1 | 1 | <u> </u> | + | 1- | 1 | 1 | 1 | 1 | 1 | 7 | 7 | 7 | - | 1 | - | <u>-</u>
T | ÷ | 15 | T | 1 | Ī | 1 | 7 | 12 | 12 | ~ | - | | | ~ | 24 | ا ت ا | T | 1 | 12 | 12 | 1 | 7 | Н | | | | ŀ | + | + | 1 | 1 | + | + | Ļ | | + | + | _ | | 1 | _ | | 1 | 1 | ļ | 1 | L | 1 | 1 | 1 | Ì | 1 | - | | - | 1 | - | 1 | 1 | 1 | 1 | - | _ | - | L | L | L | L | | L | | | | 1 | 1 | 1 | ļ | 1 | ļ | L | Ļ | | | Sekil Ozon. | 1 | Amon | 1 | 1 | | 1 | 1 | ļ | ļ | | 1 | 1 | | | 1 | | | | 1 | | | | | 1 | | 1 | | | | | | 1 | Ì | | Ozon. | 4 | | | | | | | l | | | | 1 | | | 1 | ĺ | | | Ţ | Ī | | å | 1 | 10 | 5 | | 9 | 4 | 2 | 2 | al | 2 | ۱۱
۱۱ | ž. | | 89/3 | | 0 3/8 | 24 | 2 | 0 | 8 | 10 | 041 | | | 0 427 | 9 | 0 | 20 | 1 | | | 2 | Q 232 | 2 | | | ¥ | | | Ī | | | | Ī | | | | | | | | | | | | | ĺ | Ī | × | 18 | 1 | 3 | 3 | اه | 2 | 23 | ä | = | | 3 | 518 | 3 8 | b | 8 | 1 | 162 | 8 | ī | S | ž | 112 | SZ | 77 | x | 3 | a | į | 5 8 | 3 2 | 18 | 8 | 8 | z | | | A S | T | Ī | T | T | | | Ī | T | | | Ī | | • | | Ì | Ì | 1 | i | Ť | Ť | Ī | Ť | İ | İ | Ť | 1 | Ī | 1 | ٦ | 1 | 1 | T | Ť | Ť | Ť | Ī | 1 | Ī | T | T | Ī | T | Ì | İ | | | Ì | j | i | Ť | Ì | Ť | Ť | Ť | T | T | Ιİ | | | 1 | | Ť | Ť | 1 | Ť | Ť | Ť | T | | Ť | | - | | 1 | 1 | 7 | 1 | + | 1 | † | - | | Ì | t | + | + | + | 1 | 1 | + | + | i | + | t | t | t | H | | | - | i | - | -
 | - | H | - | 1 | 1 | 1 | + | † | t | ╁ | <u> </u> | - | 1 | - | Sent Ozon | | - | t | + | + | + | † | \dagger | ╁ | | + | | - | | 1 | 1 | + | 1 | 1 | + | t | 1 | 2 | + | + | - | - | 님: | 2 | 7 | - | 1 | 1 |
1 | Ť | t | ļ | ŀ | - | <u> </u> | L | F | ┝ | L | - | | | - | + | + | + | T | ÷ | ╁ | <u> </u>
 | - | | | 3 | | - | + | + | + | + | + | + | H | Н | + | + | • | | 1 | - | - | $\frac{1}{1}$ | Ì | 1 | 1 | ÷ | ÷ | ÷ | Ť | ÷ | 7 | ÷ | Ť | -+ | 8 | + | + | + | 1 | + | 1 | - | - | <u>!</u> | - | <u>l</u> | L | - | - | | - | - | + | 1 | + | + | + | t | - | H | | | 7 | 1 | + | t | t | 1 | + | t | ÷ | ┞ | Н | + | + | | | 1 | 1 | + | + | 1 | + | - | 10 | 10 | 1 | 1 | 1 | - | 0 | <u>의</u> | 7 | 1 | 1 | 1 | T | 1 | + | t | - | - | - | Ļ | - | H | <u>L</u> | Ļ | | | - | 1 | + | $^{+}$ | + | ÷ | 1 | 1 | - | | | \$ 50m | | ŀ | + | + | + | + | + | + | ╀ | 11 | i | 1 | - | | t | + | 1 | $^{+}$ | 1 | + | t | $^{+}$ | I | Ť | <u> </u> | + | + | + | + | + | + | + | + | + | t | 1 | ł | - | H | - | ŀ | <u> </u> | - | L | <u> </u> | | | 7 | 1 | + | $\frac{1}{1}$ | + | t | + | - | - | Н | | ⊒
029 | | | + | + | 1 | + | 누 | + | t | | + | + | | | - | + | 1 | + | + | t | ŀ | <u> </u> | × | | 1 | e i | y. | + | _
 | 1 | - | | Ì. | <u>+</u> | İ | 1 | - | İ | 1 | <u> </u> | <u> </u> | ,
T | | - | - | | - | + | + | t | + | 1 | 1 | + | t | H | H | | 7 | | - | t | t | 1 | + | t | \dagger | <u>_</u> | | + | t | - | | 1 | 1 | 4 | + | + | 1 | 1 | 1 | <u>.</u> | ╁ | ┿ | + | ÷ | + | + | -+ | 3 | + | + | ÷ | 1 | ļ | Ļ | <u> </u> | <u> </u> | L | H | <u> </u> | _ | H | | | | 4 | 1 | 1 | ļ | + | 1 | _ | <u> </u> | L | H | 4 | ¥ | 1 | + | + | $\frac{1}{1}$ | 1 | 1 | + | + | H | Н | + | + | | | - | - | 1 | 1 | 1 | 1 | ļ | 8 | × | 3 | 8 | ļ | X | S S | ě | č | 8 | Ġ | | ŀ | 12 | i s | ő | 1 | 2 | 213 | 6 | 0 | | 8 | à | 26 | 3 | 3 | 27 | * | | 3 | 15 | 12 | 5 | 5 | Ц | | 2 | | - | \downarrow | ļ | 1 | 1 | 1 | ļ | Ļ | | 1 | - | | | | | 1 | | | | L | 57 | 8 | 18 | | i | XI. | 8 | ž | * | 8 | - | - | | 295 | 12 | z | - | 30 | 26 | 1 | 2 | 1 97 | 7 | 415 | = | 5 | 5 | | اد | 200 | 1 | 16 12 | ŭ | 122 | 215 | | - | ž, | | | l | | | 1 | | | | | | | | | | İ | | | | | | | | | | | 1 | | | | | | | | | | | ĺ | | | | | | | | | | | 1 | Ţ | | I | | | | | | i | P 020 | | | Ī | T | | | T | | | | T | | | | Ī | 1 | Ì | Ť | ľ | T | T | 900 | 001 | 9 | ŝ | | | 3 | 8 | 9 | 8 | 3 | | | 8 | 002 | 002 | 8 | 003 | 8 | 8 | 8 | 9 | 003 | 004 | 007 | 8 | 8 | 8 | 2 | 100 | i s | 000 | 8 | 000 | ê | H | | 7 | Ì | ľ | T | Ť | 1 | Ť | Ť | Ť | | | 1 | 1 | | | t | t | t | T | t | i | t | | 1 | Г | ï | Т | Т | Т | Т | 7 | Ž, | Т | Т | Т | T | Τ | Г | 1 | | Г | _ | Г | _ | | 7 | | 7 | T | 3 | 7 | 7 | _ | ~ | | _ | - | \dagger | - | ÷ | t | + | t | † | \dagger | t | \dagger | t | Н | | † | † | - | | 1 | + | + | + | + | H | H | | | ۲ | Ť | T | + | Ť | + | + | + | Ť | + | +- | † - | ┿ | + | - | - | - | Η. | - | _ | - | - | ÷ | + | + | 7 | + | ╈ | + | +- | Н | Н | Н | + | | - | | - | ╀ | + | + | + | + | ╁ | Н | | + | + | | | - | 1 | + | ļ | 1 | L | Ļ | 8 | = | 24 | - | ŀ | 3 8 | 3 4 | 1 | 2 | X : | Ť | 1 | 1 | I | 2 | 2 | = | • | 17 | 3 | 73 | 73 | Z | = | 7 | - | 1 | 1 | 8 | | 8 | 12 | 7 | • | = | 4 | | 1 | , | <u>.</u> | Ļ | 1 | 1 | 1 | 1 | - | | | 1 | + | _ | | | 1 | 1 | | | | L | | | | | L | 1 | | 1 | | 1 | | L | L | L | L | | | | | | | | | | | 1 | | | | | L | | | | | | 1 | | | | L | 1 | | | 1 | | | | 1 | | _ | | L | | | | | L | | = | 671 | ž | ě | è | | 8 | 1 | 2 8 | | á | 8 | 8 | 8 | 693 | 2 | 7 | 72 | 8 | 89 | 9 | 67 | 8 | 5 | 2 | | | 1 | 8 | 2 | 2 | 2.3 | = | 7 | = | | 1 | | | | L | L | | | l | | | Ц | 1 | | _ | | | 1 | | L | | | | 235 | 210 | 8.8 | ã | ā | | | | | 3 5 | 0 | 24 | 246 | 18.3 | ī | 12.5 | 12 | 134 | 8 | 2 | 227 | ¥ | × | 8 | 2 | | | | : | 3 | ž | 73.5 | 202 | 17.3 | 129 | | 1 | ī | Ī | ľ | | | | 1 | | | | | | | | | | | | | L | | | | | | L | | | | | | | | L | L | | | | | | | j | | | | | \int | I | | Ī | | ſ | | | | | Ī | J | | ļ | į | | | | | Ī | | | | J | Ī | Ī | | | | I | I | \llbracket | | | | | | | | | | I | I | I | \int | I | | | | | | | | 1 | | | | Ī | | J | Ī | T | Ţ | T | | | П | | | 1 | T | 9 | C | O STATE AND | ſ | Γ | Γ | Ī | T | Ī | П | | 1 | T | Ī | | | | I | I | Ĺ | | | | 25 | 2 | 200 | 20 | 2 | 20 | 15 | | 100 | 200 | 250 | 2 | Z | ã | 142 | 120 | a | = | 9 | į | 2 | 3 | ž. | 7 . | | | : | 1 | | | | | | j |] | I | 1 | | | | | Ī | | I | Ī | | | I | I | | | | | | ĺ | | | | | | Ĭ | | | Ĺ | Ĺ | Ĺ | | ĺ | ĺ | | | | | | Ī | I | | | | | Ī | | Ī | | T | I | I | | | | | | | | Ī | 100 | | Ī | | | | | Ī | I | | | T | I | | | | _ | Ĺ | Ĺ | | | | | | | | | L | Ĺ | Ĺ | L | Ĺ | Ĺ | L | Ĺ | | | | | | | | | | | | Ī | \int | \int | Ĺ | ſ | Ĺ | Ĺ | | | \int | J | \int | I | - | | 976 | Ĺ | Ĺ | | L | | I | | \rfloor | \int | Ī | Ĺ | ز | | _ | | | | | | - | 1 | 1 | _ | Ц | | | | Ĺ | ļ | | L | L | | | | 1 | 1 | 1 | | ĺ |] | | | | 1 | | | | L | | | | | ĺ | | | 07.00 | 1 | Appear | L | | | L | Ĺ | L | Ц | _[| | \perp | L | | | | L | L | | | - | | اه | ٠. | ۹ | ۵ | â | a | ů, | â | ĵ | 3 | 2 | × | â | = | 7 | = | 1 | - | 5 | | اء | ٩ | اد | : | - | : | 5 | | 200 | 200 | ۰ | - | ā | | a | | F | | | L | | | | | | | | | | | | | Î | ĺ | | I | Ĭ | Ī | Ī | 2 | | i
K | 8 | 2 | = | 8 | * | = | 17 | 8 | ž | 1 | Ī | Ĩ | Ī | | Ī | Ī | Ī | Ī | Ī | Γ | Ī | ſ | ſ | Γ | Ī | П | П | Ī | 1 | T | Ī | 1 | | Ī | Γ | Γ | | | Г | ĺ | Γ | П | \prod | T | T | Γ | Γ | 1 | | • | • | • | | - | - | | Ž | _ | 6239 | 8 | | | ¥ | SANC C | | Š | 2435 | á | | 3 | * | 57.85 | 7/10/85 | 57.78 | 3 | SALA | | | Š | 26.0 | | | 10/10/94 | Q | 9 | | 21 | 2 | 5 | No. of | 29.94 | 1/4/94 | 2000 | 877 | | | 5 | E651/8 | \$21.03 | Š | 3/23/90 | | | | | O.X. | | WATE | | Ī | Ī | | | 3. Sourc | | 2. Source | | . Sized | | O' AMORA | |---|---|---|---|---|---|---|----------|---|----------|----------|---|---|-----|--------|---|----------|------|---|----------|-----|-----|-------|---------|-------|----------|------|---|---|----------|------|---|----------|----------|----|---|---|-----|----|----------|--------|----------|-----------|------|-----|---|-----|-----|----------|---------|----------|------------|------------|------------------|-------------------|----------|-----------------------------------|---|-----------|---|-----------|---|----------|----------|----------|----------|-----------|---|---------|--------------|----------| | | | | | Ī | Ì | 1 | | | | | 1 | | | | | | | | | | | | | | | Ī | 1 | | Ī | | Ī | | | | | T | | | | | | | Ī | T | Ì | 1 | ١ | | | | | | | _ | | | | | | Ī | 1 | | | | | | | | | | | | | | T | Ī | Ì | 1 | | | | 1 | ١ | 1 | | | 1 | | | Ī | 1 | | ٦ | | Γ | | | Ī | | | | | - | | | | 1 | 1 | | | | Ī | Ī | | Ì | Ī | Ì | Ì | j | 1 | | | | 0200 | 17-1061 AP | S. | | | Γ | Ī | Ì | 1 | 1 | 1 | | | | | | | _ | | | | | | Ì | Ì | 1 | 1 | | Ī | - | | - | | | ŀ | 1 | | - | 6 | , | - | | 0 | - | Ì | Ì | Ì | Ì | Ì | | Ī | Ì | | ľ | Ī | Ì | Ì | | | Ī | T | ľ | Ì | Ì | T | 1 | 1 | 1 | | Ì | | r | ž | 1 | | ı | | l | T | Ì | † | 1 | | | | | | | | | ľ | | | - | | t | t | 1 | 1 | | l | | | 1 | - | | ļ. | 1 | _ | | | | | | - | - | 1 | t | T | T | | _ | Ť | t | | r | İ | Ì | 1 | _ | - | | | r | Ì | İ | t | 1 | 1 | | | | | <u>-</u> - | +- | - | İ | Cofforms | | r | t | † | t | 1 | | _ | | | | | | - | | | | - | - | 1 | † | 1 | 1 | _ | - | - | t | 1 | - | - | t | 1 | - | | t | 1 | 1 | _ | - | | l | t | t | 1 | | _ | t | İ | - | 1 | İ | t | 1 | - | | | | t | t | 1 | † | 1 | 1 | | | | | İ | Sen | pw/100cml.) | | | | - | \dagger | † | † | 1 | - | | H | | | | | ŀ | - | | H | - | - | + | ╁ | + | - | | | 1 | + | 1 | - | l | t | 1 | | | t | + | _ | _ | _ | - | ł | 1 | 1 | 1 | - | _ | t | + | | - | ŀ | + | 1 | - | H | - | - | t | | + | t | 1 | - | | | Н | | L | Ozo | 1 | Č | | | H | t | + | \dagger | - | | - | - | | H | _ | - | - | | | | H | | 1 | t | + | - | h | | t | 1 | 1 | | 1 | ł | 1 | _ | | t | 1 | | Γ | l | r | t | İ | † | † | | _ | T | 1 | _ | - | t | † | 7 | _ | - | - | İ | t | 1 | † | † | 1 | 1 | - | - | ļ- | - | İ | 7 | | | | | ŀ | t | † | + | 1 | | - | - | <u> </u> | - | r | H | - | | | h | T | t | 1 | t | 1 | | - | l | t | ļ. | • | | | 1 | 1 | - | | t | 1 | | | - | İ | t | Ì | t | 1 | - | - | Ì | 1 | _ | ľ | t | t | Ì | _ | | ľ | t | t | t | Ì | Ì | 1 | 1 | | r | r | İ | Ì | + | - | • | ٠. | 1 | t | Ì | 1 | 1 | | | Ĺ | T | 1 | İ | r | | | 1 | | Ī | T | T | † | 1 | 1 | | | | Ť | İ | | | Ī | Ť | | | İ | Ť | 1 | | l | | Ī | T | T | 1 | Ì | | Ī | Ī | 1 | _ | Ī | Ť | 1 | | | Ī | | Ì | ĺ | Ť | 1 | Ì | ٦ | Ī | | Ī | Ī | Ī | t | t | 801 | 9 | | | ľ | Ť | İ | 1 | Ī | | İ | ĺ | | T | | | İ | Ì | | Ī | Ť | 1 | T | 1 | 1 | | | | Ť | | | | | Ť | | ľ | | Ī | 1 | | Ī | | Ī | Ī | Ī | 1 | | | Ī | 1 | | | l | Ī | 1 | | _ | Ī | | 1 | Ì | Ī | 1 | 1 | | | | r | Ī | Ī | Ì | T | Raw Settl. Ozon. | 100 | Glavera | | ľ | İ | 1 | 1 | | | Ī | İ | | T | | Ī | T | ١ | | - | t | İ | 1 | 1 | 1 | | - | | 1 | 1 | - | | t | t | - | | | , | 1 | | | - | | , | 1 | İ | | | | 1 | | | İ | t | 1 | | | | t | † | 1 | İ | 1 | 1 | | | l | - | T | | İ | t | 7 | | | COO | | 1 | 1 | 1 | Г | | 1 | İ | | T | 1 | t | | 1 | | L | 1 | t | † | + | 1 | _ | - | t | t | - | | | l | 1 | â | , | l | 1 | | _ | | | t | t | t | † | | | - | t | 1 | İ | l | İ | 1 | _ | _ | 1 | T | t | 1 | t | 1 | 1 | - | | r | - | t | - | t | + | R | + | İ | Statistics of the Colonial States | | † | 1 | 1 | Γ | h | İ | Ť | 1 | t | t | T | | 1 | | ŀ | + | + | 1 | 1 | 1 | | L | Ì | 1 | 1 | | _ | ł | 1 | _ | - | t | 1 | 1 | - | F | | 1 | t | t | | | _ | | 1 | _ | - | t | † | 1 | - | | - | 1 | t | 1 | † | 1 | 1 | | | ŀ | Γ | t | + | 1 | \dagger | 12 | 90 | | 2000 | - | t | 1 | 1 | - | <u> </u> | <u> </u> | + | t | t | t | t | t | 1 | | - | t | † | + | + | 1 | | <u> </u> | 1 | + | † | | - | 1 | 1 | | - | ł | 1 | 1 | _ | ŀ | ŀ | + | + | 1 | 1 | - | | 1 | + | 1 | ŀ | 1 | 1 | 1 | | _ | 1 | 1 | + | + | i | 1 | 1 | 4 | | - | - | t | H | 1 | t | Sent. Ozon. | | i you | | ŀ | Ť | 1 | - | L | - | - | 1 | + | + | ł | 1 | - | | | | 1 | 1 | 1 | 1 | - | _ | L | 1 | + | + | _ | L | Ī | 1 | - | _ | | 1 | | _ | H | - | | | + | 1 | - | _ | ! | + | - | <u> </u> | + | 1 | - | _ | | - | - | 1 | <u> </u> | 1 | + | - | | L | - | <u> </u> | ÷ | L | 1 |
+ | 13 | 1 | | | f | + | 1 | _ | _ | 1 | T | - | + | + | 1 | + | 1 | - | | _ | Ī | T | 1 | 1 | 4 | L | | I | Ì | 1 | _ | • | 1 | + | 4 | - | T | 1 | 4 | _ | L | + | ľ | + | 1 | + | _ | _ | <u> </u> | + | | Ĺ | 1 | 1 | - | _ | | L | <u> </u> | 1 | + | 1 | + | + | _ | _ | - | L | l | I | + | + | _ | _ | Ŧ | 1 | - | 1 | 4 | _ | H | H | - | <u> </u> | H | 1 | + | T | <u> </u>
 | _ | | _ | 1 | ł | 1 | - | 4 | | L | | <u> </u> | 1 | | L | - | 1 | | <u> </u> | - | 1 | 4 | | L | - | 1 | + | + | 1 | _ | _ | L | 1 | - | L | 1 | 1 | _ | | L | | 1 | 1 | 1 | 1 | | 4 | _ | L | _ | - | - |
 - | 1 | + | 200 | | | | - | + | - | _ | _ | - | ļ | - | - | + | 1 |
 - | 1 | | | _ | - | 1 | 1 | 1 | 4 | | _ | ļ | 1 | 1 | _ | L | 1 | 1 | _ | L | 1 | 1 | _ | | | - | + | 1 | 1 | 1 | _ | _ | - | 1 | _ | | | 1 | | _ | L | 1 | - | 1 | 1 | 1 | _ | 4 | - | L | L | L | 1 | L | Ļ | 1 | A SEUT OZBA | | | 5 | - | 1 | 1 | | L | 1 | L | <u> </u> | 1 | ļ | 1 | - | - | | | L | | l | j | | | | L | 1 | | 1 | | L | | 1 | | L | 1 | | | _ | L | | Į | 1 | 1 | | | _ | | 1 | _ | L | | 1 | | | L | | | | | | | | _ | L | | | | | ì | | | 1 | | 1 | | | | | L | | | | | ļ | | | | | | _ | | ļ | 1 | 1 | ĺ | | L | L | 1 | 1 | | L | ļ | | _ | L | ļ | - | | _ | L | _ | ļ | - | - | | | _ | | | _ | L | ļ | - | | | L | | ļ | 1 | 1 | 1 | 1 | 1 | | | L | | L | L | L | 1 | | _ | 1 | | ļ | 1 | 1 | | L | | Ļ | ļ | | ļ | ļ | ļ | - | | | | | ļ | 1 | 1 | _ | | | ļ | 1 | X. | ĝ | š | 2 | 1 | 8 | 8 | 1 | | Š | š | 8 | 2 | Į | | 1 | 1 | | _ | | 1 | | | 1 | 1 | | _ | L | | - | 1 | 1 | ļ | - | 1 | ا | _ | L | ĺ | Ţ | - | | 1 | NAM Settl. Olen. | | | | | 1 | - | | L | L | | 1 | | ļ | | 1 | Ļ | | | _ | ļ | ļ | 1 | 1 | 4 | | L | ļ | - | 1 | _ | L | 1 | 1 | | | - | 1 | _ | _ | L | L | | 1 | 1 | - | | _ | | 1 | 4 | L | - | 1 | | _ | L | | ļ | ļ | 1 | ļ | + | 4 | | | L | _ | ļ | Ļ | ļ | 1 | 12 | 2 | 3 | 5 | - | 1 | 1 | | Ļ | _ | <u> </u> | 1 | 1 | 1 | - | 1 | ļ | | | L | 1 | 1 | + | 1 | 1 | | - | - | - |
 | 4 | _ | ļ | 1 | _ | _ | ļ | 1 | | _ | - | - | 1 | + | 1 | - | _ | _ | | 1 | 4 | | 1 | 1 | _ | | L | - | - | 1 | 1 | - | - | 4 | _ | L | L | | - |
 - |
 - | 1 | | ۳. | Į, | 1 | - | 1 | 1 | _ | Ļ | - | - | + | ļ | 1 | 1 | 1 | <u> </u> | | | L | L | ļ | 1 | 1 | 1 | | L | ļ | ľ | 1 | • | - | • | 1 | • | 2 | 1 | 1 | ٥ | • | ш | ľ | 1 | 1 | 1 | 1 | _ | _ | L | 1 | _ | | 1 | 1 | | | | | 1 | | 1 | 1 | 1 | 1 | إ | L | L | | ļ | L | ļ | 1 | 7 | - | 1 | | 1 | 1 | | | L | L | | | L | | 1 | 1 | 1 | | | | | | | - | - | | | | | | | | | 1 | | | | | | | | | | COMOLINA | X. 44 LYA. Pend | 230044 | | | | | | | | | | | | | | | | | | _ | - | - | + | + | 4 | | L | H | ł | 1 | - | _ | Ļ | 1 | - | <u> </u> | - | 1 | - | _ | | - | 1 | 1 | 1 | + | - | _ | L | 1 | - | | 1 | 1 | - | _ | L | - | 1 | + | 1 | 1 | 1 | + | - | | L | <u> </u> | + | <u> </u> | 1 | 1 | NAW PE | | | | - | + | - | 1 | _ | - | - | + | 1 | t | ł | 1 | 1 | 7 | | | | | | | | | | | ŀ | ٠, | ~ | × | , | ٠, | ~ | × | , | , | | × | × | × | , | , | - | * | * | × | × | ٠, | × | × | ١, | | × | × | × | × | | , | 1 | - | × | × | × | × | × | × | × | × | × | THE PORT | × | 40 | | | | | | | | | | | | | | | | | | _ | 1 | 1 | 1 | 4 | 4 | _ | _ | 1 | 1 | + | 1 | _ | 1 | 1 | - | _ | L | 1 | <u> </u> | _ | L | L | ļ | 1 | <u> </u> | + | - | _ | _ | 1 | _ | L | 1 | T | - | _ | _ | L | ŀ | 1 | 1 | 1 | 1 | | _ | | | L | Ļ | L | - | 12 | 1 | ľ | | | - | 1 | - | - | H | - | | 1 | ļ | - | - | 1 | 1 | 1 | | | | | | | | | | | 1 | | 5 | 1 | 8 | | 3 | 2 | | 1 | - | 3 | 8 | | | ŀ | : | - | = | 5 | - | .!. | - | ᅜ | 18 | C) | ĸ | - | | 12 | | | | .
" ' | 4 | - | 3 | : | - | = | - | 10 | | 100 | | Chaosic | | | | | | | | | | | | | | | | | | _ | 1 | ŀ | Ť | + | + | _ | L | 1 | ł | 1 | 1 | | - | ł | 1 | _ | 1 | ł | 1 | | | ī | 1 | 1 | 1 | t | - | _ | _ | 1 | - | - | 1 | 1 | 1 | - | | - | - | 1 | Ì | 1 | 1 | + | - | | - | - | | 1 | 1 | 2 | T | 2 | | | 1 | + | + | 4 | H | - | - | + | - | H | + | 1 | 1 | - | | | | | | | | | | | 1 | | | ï | 265 | ľ | | 8 | 8 | ۱ | 6 | 8 | 8 | | | 1 | | | 2 | 5 | 047 | ľ | | å | 10 | ľ | 3 | = | 8 | 8 | 951 | | ۱ | | | 3 | ê | ٤ | 83 | 037 | 30 | 0 | 2 | 1 | 1 | Month | | 5 | | | | | | | | | | | | | | | | | T | Ì | T | 1 | Ť | | | | İ | İ | İ | Ī | İ | t | | | T | t | İ | | - | | T | T | T | Ť | 1 | - | r | İ | 1 | _ | İ | Ť | 1 | j | | 1 | İ | t | İ | Ť | 1 | 1 | | - | | | l | Ť | Ť | | | t | 3 | BUT KIO | - | t | 1 | 1 | П | r | İ | İ | T | İ | T | t | t | | | | L | L | 1 | 1 | | | _ | L | | 1 | 1 | | L | | 1 | | L | ļ | 1 | į | | L | L | - | 1 | 1 | 1 | _ | L | 1 | | _ | | 1 | | | _ | L | | L | | 1 | 1 | | | | | L | L | L | L | CONDICIONA | | actions. | ž | of Cond | | 1 | 1 | _ | Ц | | L | L | | | | L | L | 1 | | | | | | | | | i | | | | | 8 | | | | z | 2 | ŀ | إ | 2 | 2 | 2 | , | | ١ | | × | 8 | 27 | | - | ø | | l. | | | 2 | | 1 | اِ | | | | ا. | | | 13 | 3 | 53 | | | Chio | 2 | adjon ik | Mores | 2 | • | | ۱ | ٦ | 5 | 1 | | 4 | - | 1 | 1 | - | 7 | 17 | ٦ | • | 1 | 1 | 1 | - | - | | | - | - | ľ | | ٦ | = | • | - | 1 | 1 | | 1 | ľ | 1 | ٦ | ū | 7 | 2 | | ľ | - | | 1 | Γ | Ī | Ī | 1 | | | | Z | 2 | | = | 12 | | | 12 | 15 | | | 2 | | 2 | | 21 | | Ī | | | = | Ę | | 1 | 7 | | , | × | × | 15 | = | | | - | 1 | Ī, | | 7 | N. | 2 | 8 | _ | _ | 1 | 1 | 7 | | | ľ | T | Ì | 1 | | | | | | Ī | Γ | | Ī | Ī | | | | L | | 1 | 1 | 1 | | _ | _ | 1 | 1 | - | 5 | ľ | 1 | " | • | | 1 | | _ | 2 | _ | _ | ľ | ľ | 1 | 7 | _ | | 1 | 3 | ~ | 1 | 1 | 1 | 7 | • | • | - | • | | ľ | | | | ~ | • | 8 | | | 0 | | | | | L | L | 1 | ļ | | | L | L | L | L | L | L | L | | | | | | | | | | | | | | | | ž | 3 | | = | 2 | 8 | | | | Š | 9 07 | | | | | | : | | | | | | | | | 2 | 17 | | | | | | | | - | - | - | - | | L | | ł | | | | | | 1 | | | | | | | | | | I | | 4 | | L | L | - | 1 | 1 | - | _ | | 1 | 1 | ı | | 1 | 1 | - 1 | | 1 | i. | - 1 | - 3 | j | | Į | | | 1 | ł | - 1 | ı | 1 | | | ſ | Į | 1 | - 1 | | | | 1 | 1 | 1 | П | 1 | - } | - 1 | - 1 | 11 | | | Į | 1 | | | | L | L | 1 | 1 | 4 | | _ | L | | L | | | | - | | | | | | | | | | | = | 112 | 1 | 2 | 2 | 2 | 1 | -
6 | 2 | 2 | 1 | 2 | 2 | 97 | 8 | DX. | 200 | 18 | | = | = | - | | 8 | :5 | = | 1 | 3 | ŝ | 2 | Ξ | 8 | = | 1 | ļ | - | - | | = | 티 | 135 | 077 | 0 | THE CITY | | National Property | | | | | | | | | | | | | | | | | | 1 | 1 | | - | f | t | 1 | 1 | _ | - | - | 1 | + | | r | t | 1 | _ | ۲ | 1 | 1 | 1 | _ | | ۲ | | r | ł | 1 | - | - | 1 | - | - | r | t | † | 1 | 1 | | - | - | - | 1 | t | + | 1 | + | 1 | + | - | | _ | P. P. | - | | <u> </u> | - | + | + | + | 1 | -[| _ | | ۲ | | Н | | - | 1 | | 1 | 1 | _ | - | | - | + | 1 | - | _ | <u> </u> | L | 1 | - | - | 1 | 1 | | ۲ | 1 | - | 1 | - | _ | ۲ | L | - | 1 | + | - | - | 1 | 1 | - | r | 1 | † | 1 | 7 | | - | - | - | - | 1 | 1 | + | 1 | 1 | - | - 1 | 4 | П | П | | | | - | - | 1 | + | + | + | - | - | Н | Н | Н | Н | | - | | | | | | | | | | | į | į | | | | - | | | | | | | | | | | | | | | | ¥ | | | | | | | | | | | | | | | | | | | T | 1 | - | | | Ī | T | 1 | j | | | | Î | | | Ī | 1 | | _ | | | | | | | | Ī | Ī | | 1 | | Ī | 1 | | | | Ī | 1 | 1 | 1 | | _ | Γ | | | | T | 1 | 1 | 1 | 1 | 1 | | 0,00 | Ę | 됲 | | | | İ | Ť | Ť | Ì | Ī | j | j | | j | | | Ī | | - | 1 | 1 | | | - | | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | | | | j | ļ | | | | 1 | | | - | | | | | 3 | 1 | | | | | | 1 | | | - | | _ | | | | _ | | | • | • | • | • | - | - | 1 | F | | 25 | 56.58 | 41.70 | | ć | 2598 | 1898 | 7480 | 1 | Š | 10295 | 2611.7 | 57.5 | 1000 | 1000 | 5 | Š | 3,17 | 21495 | 0,000 | | Š | 17/24 | 1000 | 5 | | | 704 | Mais | Ş | Y1.54 | 159 | 1 | | 12/8/93 | 107703 | 10/5/93 | 6/18/93 | 91335 | | SI: | 5 | 54.52Z | | | | | D.A. | | WAIE | | Ī | | | | J. Sourc | | 2. Sourc | | i Study | | CHEMY IO | |-----------|----------|---|---|-----------|---|---|---|---|----------|-------|-------|------|-------|----------|----------|------|------|------|-------|--------|-------------|------|------|------|------|------|-------|-------|-------------|------|-------|------|------|------|------|------|------|-----|-------|-----|------|------|---------|--------|---------|-----------|-------|--------|------|------|--------|-----|---------------|-------------|---------------|---------------|---|--------|---------------------|------------|---|-----------|----------|----------|---
--|------------|-----------|-----------|----------| | | | | | | | | | | â | 8 | 1 | 1 | â | å | â | é | 3 | å | å | âS | as | 5 | 7 | į | | | | | | | | | | | | | | | | | | | - | l | - | | † | 1 | 1 | | | l | t | | | _ | | Ì | | | | - | l | T | ł | 1 | | _ | - | t | 1 | - | - | - | l | 1 | 1 | - | | - | - | | | | | - | | - | | 1 | 1 | 1 | | | 7 | _ | HAAH | Disintectio | - | l | † | T | 1 | 1 | | _ | | | T | | | r | | Π | - | | - | \dagger | 1 | 1 | | | - | L | 1 | - | _ | | | | 1 | | | - | 1 | - | | | - | | - | t | | _ | - | - | | 1 | 1 | | | | | t | 1 | 1 | | | t | - | 1 | 1 | | 1 | 1 | - 5 | 502 | | _ | A BY WE | | | 1 | † | 1 | | _ | | | | - | | | 1 | | | | | İ | | | | | | l | İ | t | | - | | Ì | Ì | | | | r | İ | İ | 1 | 1 | - | | T | İ | j | | Ī | | | | | | Ī | Ī | Ī | Ì | 1 | | | Ī | Ì | T | Ì | Ì | | | | | Cion | 2 | IAA | Sucts | ľ | Ì | 1 | 1 | 1 | ٦ | | | | T | T | İ | Ī | | | + | - | | L | + | 1 | + | - | _ | | | | 15 | ۵. | ٠ | | , | ۵ | 1 | 1 | | \
\
! | ١, | 3 | 1 | | L | 1 | 1 | - | _ | - | + | 1 | 1 | - | | - | - | 1 | + | 1 | _ | | | + | <u> </u> | 1 | - | - | | _ | | 7 F# | | | | - | | - | 1 | | | | | | 1 | 1 | l | 1 | ł | | 1 | \vdash | | | + | 1 | + | - | | | | | - | ~ | | 1 | 1 | _ | _ | Ī | T | T | Ť | 1 | 1 | | - | ļ | + | _ | | | | | | | _ | - | | | 1 | 1 | | | | t | \dagger | | - | | | | - | R | | - | | ŀ | t | + | | - | _ | - | | | - | \dagger | t | t | + | | 1 | | | I | 1 | 1 | 1 | | | | 1 | | | | I | | 1 | | L | _ | I | Ţ | ļ | | | | | I | 1 | | | | Ī | 1 | | | | | I | | 1 | | | L | | I | 1 | 1 | | | | | | 2071 | 2 | ō | | L | I | | | | | | Ī | I | 1 | 1 | Ţ | Ţ | Ţ | | + | ļ | ļ | 1 | 1 | 1 | 4 | | | | | 1 | _ | _ | 1 | 1 | 1 | | L | - | + | 1 | 1 | - | | _ | I | 1 | 1 | | | - | + | 1 | - | _ | | - | - | 1 | | | | _ | ŀ | + | 1 | 1 | _ | | | L | L | d. Ozon. Ful. | Š | _ | | - | 1 | - | _ | | L | <u> </u> | ļ | 1 | + | + | ļ | 1 | 1 | | + | 1 | + | 1 | + | 1 | - | | | <u> </u> | 1 | 1 | - | - | 1. | | - | _ | - | | .]. | 1 | - | _ | _ | L | | . . | - | = | - | | 1 | | - | _ | - | - | 1. | 1 | - | | _ | - | | - | 1 | _ | _ | _ | _ | - | 1 | <u> </u> | ٠. | 5 | 1 | 1 | 1 | 2 | _ | | L | <u> </u> | 1 | T | 1 | | + | 1 | + | | | L | | | | | | | | 1.10 | | 3 | 12/3 | 12/3 | 2 | | 273 | 72/3 | /2/3 | | | | 3 | 2 | 12/3 | 23 | 14.0 | | 3 | 7273 | 12/3 | 1 | | 313 | 2/3 | 72/3 | 17/3 | 1 | | | 2 | /2/3 | 12/3 | 1213 | | | | 23 | /2/3 | 12/3 | 12/3 | 1/2/3 | L | (see share | ě | Supple Street | | - | | 7 | | • | _ | | <u>.</u> | | 1 | | | 1 | 1 | | | | | | | | | | | | | 8 | à | 77.9 | 4 | | 417 | 50 | CAL | - | 1 | X S | 5 | | 8 | 87 | ŧ | 3 | 71 | 8 | - | | | - | 1 | z | 3 | 5 | | | - [| | 1 | 8 | , | 4 | × | 37 | 24 | ð | 37 | 8 | | | - | | | | | REATMENT CONDITIONS | | | Non-toric | Call of | 7 | | The state of s | day of the | | | | | \dagger | t | - | + | 1 | 1 | - | | | | + | - | 2 | 3 | | - | - | ā | | - | + | - | 1 | | _ | | | 1 | 3 | _ | - | + | - - | - | - | 08 | | - | . - | 1 | 21 | 8 | Г | l | - | + | | _ | | _ | - | 3 | | 1 | ~ | 0016 | - Bearing | ŀ | Ī | ÖVS | | _ | L | 1 | l | - | 7 | 1 | + | t | 1 | | + | 1 | 1 | Ť | + | 1 | _ | _ | - | + | + | 4 | - | L | <u>.</u> | , | - | | - | 18 | ÷ | 1 | - | - | - | - | | | 22 | 0. | 00/2 | | 2 | 0075 | 0075 | 9 | 90/2 | 1 | | 2 | 000 | _ | _ | 1 | | 9 | 9 | 02 | 012 | - | 014 | - | - | \vdash | | | THE CHICAGON | | 1 | - | | | | | + | | | 1 | † | t | + | | | l | Ì | Ť | | | | | | , | 1 | 2 | z | 12 | , | | = | 2 | × | - | | 1 | 2 | z | z | × | | = | z | z | 3 | | | | × | z | 2 | , | Ī, | | 2 | 2 | - | - | İ | z | = | = | = | 2 | | z | T | TAN | 0,000 | ģ | 1 | Ì | 1 | | | - | | t | t | 4 | 5 | - | Ť | Ť | İ | | T | | | 1 | 1 | z | | TANK S | Desamon | | | | - | | | | | | | 1 | | | | Ī | 1 | | | | | Ī | | | | | Ī | Т | 7 | ٦ | | Γ | Ī | Ī | 7 | | ī | 100 | T | i | 1 | ٦ | Г | Γ | Ī | ī | ٦ | Ī | Γ | Τ | í | ٦ | | | Ī | 1 | ī | ī | 8 | | | | 1 | Т | Т | | Г | 7 | 1 | ī | Т | _ | ī | Т | 7 | | | | | | | | | Ī | | Ī | | | 1 | | T | | | | 1 | | | | | 1 | 3 | 2 | ē. | | | - | 2 | 28.5 | | | 1 | 317 | 23.3 | 24 | 246 | 183 | | - | 125 | 5 | 1 | Ţ, | 3 | 12 | 2 | æ | 10/ | | 1 | - | = | 2 | 1 | 1 | ī | i | Т | ٦ | | | - | 129 | | lees C | ierro. | .000 | 1 | | | | | | | | | | | | | | | | T | | Ì | | | | | | | Ī | T | 1 | | | Ī | Ī | ٦ | | Γ | 2 | ī | 1 | į | 7 | 200 | l | i | 8 | 77 | - | | | | | | | | | | Ī | | | | | | T | | | Ì | Ì | Ì | Ì | | | | | | Ť | 7 | 7 | _ | Г | Т | Т | 7 | _ | ī | 0.03 | ۲ | Т | Т | - 1 | | 1 | ١ | 1 | - 1 | | | 1 | 1 | - 1 | - 1 | | ı | 18 | 1 | - 1 | ı | - 1 | i | i. | Ė | - | ٠, | | 080 | 110 | 8 | 9 | 701 | 1 | 914 | 1000 | | | | | | | | Ì | | | 1 | Ì | 1 | T | j | | T | Ì | | | | | | | | 4 | | s | 0 | 0 19 | 9 | | 013 | 0 | 0 16 | 00/ | | | 2 | ŝ | 2 | 27 | 0.14 | | = | ğ | 0.50 | : | إ | 037 | 0 27 | 2 | 013 | | 1 | | 2 | 013 | | | | | 1 | S | 0 29 | 8 | 25 | 2 | 1 | | | | | | | | | | | | Ì | Ì | Ī | İ | 1 | T | | | | | | Ť | | | | - | ľ | | | 2 | 2 | 000 | la | | 2 | 2 | 98 | 8 | | 2 | 31 | 2 | 0.5 | 3 | | | 000 | 8 | 2 | | 1 | 2 | 23 | Š | 8 | | | 3 | 8 | 8 | 0 | 0.78 | 1 | | | 015 | 018 | 0.2 | 028 | 029 | ~ | Tybers. | Residual | Mozo | O de properto | | Ì | _ | - | Ī | | | İ | İ | | | 1 | Ť | | | İ | Ī | | Ì | | | | - | - | ١ | 1 | × | 013 | 001 | 10 | | 2 | 0 | 009 | 2 | 1 | 2 | | 037 | 024 | 8 | 5 | 3 | 8 | 8 | 9 | | | - | 015 | 002 | 904 | 1012 | 1 | 3 | 2 | 8 | 0 19 | 014 | | 3 | - | 015 | 018 | 02 | 028 | 20 | - | | | Ì | THE COMMENTS | | İ | | _ | - | | | | 1 | Ì | | | Ť | 1 | | | T | | Ť | Ì | | | _ | - | | 1 | | 3 | 21 39 | 8 | | 2 | 1248 | 9.36 | 12.88 | 3 | | 1 | - | 181 | * | 3 | | 5 | ī2 8 | 824 | ž | | 2 | 22 | | 5 | - | | 3 | | 1291 | 1337 | 12.8 | | j | | - | -
8 | 242 | ž | 279 | T | 3 | New York | Consider | | | | | | | Ī | Ī | | İ | Ì | | | 1 | 1 | | | | | | | | | | | | | | 3 | 701 | Š | | | 36 | 78 | | | | c c | 73 | 6 20 | 5 85 | 12 | | ŝ | 7 | 12 | 3 | | 2 | 5 | 5 | = | | | | 8 | | 8.7 | 2 | | 7 | | 8 | 6 75 | 6.9 | 7 | 6 | , | - | Г | Т | ٦. | | | | _ | | | | | | | | | | 1 | | T | ľ | | | | 1 | İ | | | 1 | 1 | İ | ı | | 1 | ı | Į | | | ı | ١ | 1 | ſ | 1 | - 1 | | ı | 1 | 1 | | ı | ı | ı | 1 | ļ | | | 707 | 1 | 1 | 1 | 1 | | l | ł | 1 | İ | | | | | | | de C | derrop | Ozen | | | 1 | | | | - | | l | 1 | T | 1 | 1 | T | 1 | | - | - | - | l | \dagger | 1 | 1 | | | - | | 1 | | | - | | 1 | | _ | | l | t | 1 | 1 | | _ | - | Ì | 1 | | - | | 1 | 1 | | _ | - | | 1 | + | 1 | - | | | - | | 1 | 1 | | | | | | | - | | I | 1 | 1 | | | _ | | | | 1 | Ì | \dagger | \dagger | \dagger | 1 | | | L | L | L | + | + | 1 | | _ | L | L | I | - | | | <u> </u> | 1 | 1 | _ | | L | T | Ī | 1 | - | | _ | I | 1 | | | | 1 | 1 | 1 | | _ | _ | l | 1 | 1 | 1 | _ | | L | + | ł | | | - | | | | | L | L | | | 1 | 1 | | - | | | - | ł | + | 1 | + | + | + | | - | <u>L</u> | L | + | 1 | + | 1 | 1 | | L | | | - | | L | | 1 | 1 | _ | L | L | 1 | | | | | L | | 1 | | _ | L | | 1 | 1 | - | | _ | | 1 | + | 1 | _ | L | L | | 1 | 1 | | | | | | | L | | L | I | | 1 | _ | - | | _ | | 1 | 1 | + | 1 | + | + | | | | L | - | - | 1 | 1 | + | | L | L | 1 | | | _ | L | 1 | 1 | | L | L | + | 1 | 1 | 1 | | L | - | 1 | | | L | - | 1 | | - | | - | - | - | - | | | | 1 | 1 | - | | 1 | - | - | | Н | Ц | _ | - | L | - | | 1 | | - | | | | 1 | + | 1 | + | 1 | + | | | L | _ | - | L | 1 | + | | | | _ | - | 1 | | _ | | | 1 | | _ | H | - | 1 | - | 1 | | | - | | | | L | | l | 1 | 1 | | L | L | | | - | | | _ | + | 1 | 1 | - | 1 | _ | | Ц | | | - | L | | Sugare | | Pagi Ozona | 1 | _ | L | | + | 1 | 1 | 1 | + | + | | H | | | | L | - | 1 | 1 | | | L | | - | - | _ | L | L | 1 | | | L | - | - | 1 | 1 | - | _ | _ | 1 | 1 | _ | L | - | 1 | Ŧ | - | - | | L | | 1 | | 1 | | L | 1 | - | + | 1 | 1 | - | 1 | | | | | H
| - | 74 | 1 | 2 | - | | L | L | L | 1 | + | + | + | + | | 12/18/91 | 1/18/0 | 19/21/01 | 10/01/6 | 16/81/6 | 8/19/91 | 1/8/91 | 7/8/91 | 1878/1 | 2/1/2 | 5/20/91 | 4/8/91 | 1 | 3/1/01 | 211/91 | 17/01 | 17/91 | 17/7/00 | 11/28/90 | 0/5/90 | 10/15/90 | 0/17/90 | 8/20/90 | 7/16/20 | 6/25/90 | 5/21/90 | 08/8/7 | DELSAC | 2/20/90 | 1/22/90 | 12/11/89 | 12/11/89 | 11/13/89 | 9/25/89 | 8/14/89 | 7/17/89 | 6/19/69 | 6719789 | 68/61/9 | S115/89 | 4/17/89 | 68/E1/E | 2/14/89 | 1/17/89 | | | Ī | | Date | | WATER | | If enterin | | | Nimous D | City of | 2 | Descri | | 3. Source | | 2. Source water: | | Sludy | of family | | |----------|--------|----------|-----------|---------|----------------|--------|---------------|--------------|-------|---------|--------------|-----|-----------|--------|----------|-----------|--------------|----------|--------------|----------|---------|----------|----------|----------|---------------|--------|--|---------|---------|----------|----------|----------|----------|----------|-----------|----------|-----------|----------|---------|-----------|----------|----------|----------------|-----|--------|----------|--------------|------------------|---|---------------|-----------|---|---|---|----------------------------|----------|----------|--|----------|-----------------------------|---|----------------------------|----------|---------------------------------|-----------|---------------------------------| 1kma | 1 | QUALITY DATA: | | g data on | | | Nimbus pam, American river | 20110110 | Sacramer | Do Do | | Source water ID: | | water: | | ġ | | | | 17 | 1.4 | i | - | | 3 | ŝ | 1.7 | .3 | | 5 | ٥١٨ | 3 | 2.3 | : | 1 | 1.2 | 1.5 | 1.5 | - A | 5 | - | = | 3 | ᆲ | 1 | 1.2 | 3 | = | 1.3 | | 1 | - | - | 5 | 1.4 | | 2.3 | - | - | • | 2.0 | - | 24 | | | Opan. | | | | YDAT | | Saason | | | CHI KING | | Ho com | Tale Te | | 1 | | | | | | | | | П | T | | | | | | | | Ī | T | | | | | | | | | | Ī | | | | | 0000 | The state of | NOC. | - | A: RAW | | al chang | | T | | | 200 | To for Y | | | | П | | | | 1 | | 3 | 27 | 2 | × | 24 | 28 | 27 | ಜ | 28 | | 8 | 3 8 | s | 2,5 | : 8 | 1 | 25 | | | 22 | 21 | | | | 27 | | 4 | g | 25 | 5 | | | 3 | | 3 | ŀ | 120 | 2 | | 1 | 1 | 3 6 | 3 5 | 2 % | | T | 2 | and the | Alkatinity | | 2 | | es in pla | | | | | p spew | thich wa | | | | Ę | | EBMUD | L | | | | | | | | | | | | | | 1 | | | | | | | | | | | 1 | | | | 1 | | | | | m raw | | 1 | | | Scharge | ter qual | | | | (American) River | Ц | Alternate Source | | GUMB3 | | 23 | 25 | | 2 | 22 | 24 | 2 | 31 | 25 | | 3 | 3 | á | 2 | 3 0 | 1 | 21 | | | 20 | 18 | | | | 27 | | 29 | 2 | 26 | 1 | | 3 | 2 2 | 2 2 | 3 2 | 4 | 3 | 120 | 3 | 3 2 | 2 | 3 | | 3 6 | : | 100 | l)pele | 1000 | | | | | OUICE N | | | | | ř | ity data | | | | River | | Source | | ă | | | | | | | | 1 | | | | | | Ť | | T | + | | | | | | | | - | | | | | | | + | İ | 1 | | 1 | T | | Ť | | Ì | \dagger | 1 | T | | 1 | | Down | Total | Hardness | | | 1 | entering data on seasonal changes in plant raw source water quality, use upstream column. | | 1 | | | - | Describe point of reference for which water quality data are being supplied, i.e. upstream and | | | | | | Sludy | | | | â | 200 | ô | 007 | 601 | | 60 | | <u>-0.01</u> | | 60 | 9 | 001 | 9 | 0.02 | 3 | 60 01 | ô | ê | 6.01 | 0.11 | 001 | 0 02 | <0.01 | - 60 G | 001 | Ŷ0.0 | 5 | 200 | | 2 | | | 2 6 | | | | Ì | | | | ١ | 3 6 | 3 6 | à | Ì | | Upsir | | , | | Ì | use u | | Ì | Ì | 1 | | upplied, | | (State) | | THING. | | (Optimal | | IACME | | | | | \dagger | | | 1 | | | | 1 | + | + | \dagger | + | t | | | | | | - | | | | <u>-</u> | - | 1 | | 1 | 1 | + | Ť | + | 1 | | | t | T | | T | | | | 1 | 1 | | Down. | (New) | | \dagger | + | THE PARTY | ŀ | 1 | + | 1 | | e. ups | Г | (Slate Project water, etc.) | - | (River, lake, groundwater, | | (Optimization Study 8/95, etc.) | | (ACWD, CCWD, EBMUD, MWD, SCVWD) | | H | 0 0 | | 000 | - | | + | $\frac{1}{1}$ | | | 1 | 602 | | 0 0 | - | 1 | ╁ | H | H | - | _ | | | _ | 0 03 | <u>L</u>
İ | C00.00 | | | 2000 | | - | 0 | 1 | 9 | 200 | 1 | \dagger | 1 | 200 | 3 5 | 3 | 2 | 2 2 | 3 | 1 | | | <u> </u> | _ | <u> </u> | | COLOMIN | | 1 | + | - | _ | tream a | - | ater, etc | - | undwate | _ | udy 8/95 | | EBMU | | H | = | | 2 | - | <u> </u> | + | - | - | |
 - | 20 | 7 | - | + | + | 1 | <u> </u> | T | <u> </u> | <u> </u> | | | - | j ü | - | 5 | 1 | , | 1 2 | 2 | - | -15 | <u> </u> | 1 | *18 | 2 | 1 | 1 | - 18 | 312 | 5 | † | | 6 | 1 | + | Dow | CHO NHO NA | - | 1 | + | 1 | + | + | 1 | 1 | | nd downstre | | | Ť | r. efc | | elc) | | J. MWO. | | 2 | u | | u J | | 3 | 2 | داد | 2 | | ناد | 2 | _ | | + | - | - u | | | - | 2 | N | 2 | _ | <u>ا</u> | _
 | - | | ١. | 1 | 1 | 1 | 2 | 1 | 1 | + | <u> </u> | + | 1 | • | | - | - | 5 | _ | + | + | 5 | 3 9 | + | \dagger | \dagger | 1 | + | - | + | 1 | _ | stream of | - | - | t | t | \vdash | - | | SCWVD | | H | | | Ť | T | H | Ť | t | <u> </u> | | + | 1 | 1 | + | + | † | \dagger | t | T | Ì | r | | | - | | Ì | | T | t | Ì | 1 | t | † | - | - | 1 | İ | i | İ | Ì | 1 | | İ | - | † | 1 | - | Down | (mg CI-A) | - | t | t | + | + | Ť | 1 | 1 | _ | Ī | F | T | t | T | t | | | | | 2 | â | | ŝ | 55 | ŝ | à | -51 | 8 | | 51 | 55 | a | ٤ | 5 | ŝ | 4 | | | | â | 39 | ۵ | à | 5 | 5 | 12 | ١ | 2 2 | | à | ŀ | | | | 2 | • | Ì, | 2 | 3 | s | 5 | 2 | 8 | S | | Į | 딍 | Ī | | T | | Ī | Ī | | | | | | Γ | | Ī | Ī | Ī | Ī | | | | | | | Ť | | | | Ī | | | | | | Ì | | Ť | | İ | | | | | | | | Ì | Ì | T | Ì | | 1 | 1 | | | | İ | | 1 | | Ī | | Ì | 1 | Ì | 1 | | Ì | str. Down. | 2 | - | \dagger | j | Ť | 1 | Ì | 1 | j | | | Ī | r | T | T | | | | | | 0 79 | 1.2 | | = | 0.6 | | | - | 12 | | | - i | Ì | | | | 1 | | 0 94 | 0.8 | 0.77 | 0 95 | 2.5 | 0.5 | 0.38 | 0 54 | 100 | | 100 | | - | | 25 | | 210 | 3 | 0 7 | 1 | | - | | 2 1 | 3 | 0 | 3 | j | į | 등 | Ī | | Ť | Ī | Ť | T | j | | | | | İ | ľ | Ť | T | T | | | | | İ | | | Ť | | | Ť | Ť | | | Ì | 1 | Ì | 1 | T | + | | | <u> </u> | | \vdash | | | - | | É | Ì | | t | t | † | 1 | Ì | Ì | 1 | \dagger | Ì | + | 1 | + | 1 | 1 | ì | Ť | 1 | Ì | - | Dow | NTU. | - | \dagger | 1 | + | 1 | 1 | 1 | 1 | - | | - | F | t | \dagger | T | | | | | 7.6 | 7.6 | 1 | 7.4 | 7.6 | | 7.5 | 0 | 71 | | 7.6 | 0011 | | 1: | 710 | + | 1 | | <u> </u> | - | 7.4 | _ | <u> </u> | | 7.5 | - | - | 1 | + | + | + | 1 | 7 | 77 | - | 1 | -
- | + | + | † | 1 | | | | + | + | | Upsir. | + | 1 | \dagger | - | <u> </u> | 1 | 1 | 1 | 1 | | | <u> </u> | H | + | \dagger | + | | | | | H | ľ | | 7 | | | 7 | F | _ | | - | 1 | | <u> </u> | 1 | 1 | + | <u> </u>
 | | - | _ | | | _ | _ | <u> </u> | 1 | L | i. | 1 | 1 | - 1 | _L. | | | _!_ | ! | 1 | | | | | | | | - | | | = | - | + | <u> </u> | 1 | 1 | + | + | - | _ | | | <u> </u> | ł | ╁ | <u> </u> | - | | | | | 5 | 1 | 205 | 22 | | 23.5 | + | 20.5 | | 21.5 | - I | = | <u> </u> | - | + | 1 | | <u> </u> | <u> </u>
 | 20 | | | - | 17 | | | <u> </u> | | | - | 1 | | 1 | <u>ا</u> | 21. | ار | 1 | 1 | 1 | -1: | 1 | <u> </u> | | + | 1 | - | 딁 | 1 | + | + | - | + | + | 1 | 1 | 1 | | | _ | <u> </u> | T | $\frac{1}{1}$ | H | - | | - | | | 54 | 1 | 5 | - | | 5 | | 2 | | 511 | 1 | - | 1 | 1 | + | H | - | - | _
 | <u> </u> | | | <u> </u> | G | - | 0 | 1 | | + | + | 1 | 1 | | -10 | 7 | 1 | - | 1 | 1 | 1 | 7 | 1 | T | + | + | 1 | Dow | den C | 1 | + | 1 | Ť | + | + | 1 | - | | | - | - | + | + | + | | | \dashv | | 70 | 130 | | 1 | 350 | œ | 5 | 8 | 8 | i | 2 2 2 | 3 5 | _ | 1 | 1 | ; = | 8 | | 8 | 17 | 5 | 9 | _ | - | œ | 12 | = | <u> </u> | 2 | | | 3 | <u>_</u> | - | 3 8 | 4 | ا | <u> </u> | <u> </u> | , | <u>.</u> | 5 | | | 2 1 | 5 | _ | <u> </u> | (ded C) Colforns | + | | 1 | 1 | 1 | + | 1 | 1 | _ | L | <u>L</u> | <u> </u> | + | + | H | | - | \exists | | H | 10 | 1 | 1 | | 9 | 7 | 500 | ١٦ | | 3 8 | 1, | + | 18 | 5 5 | 1 | , 3 | | ı | - | | - | | _ | | ٥ | 1 | T | - | | 15 | 5 | 5 | 1 | 1 | 1 | 5 2 | 9 | 7 | 7 | 7 | 916 | 1 | 1 | " | Dev | V100m | 167 | 3 | - | + | + | + | 1 | 1 | + | 1 | _ | | - | \vdash | + | + | - | - | | - | | 17 | | 1 | | ١ | 2 | + | | ب | 2 | _ , | 2 | + | <u></u> | 20 | <u> </u> | 4 | | L | 7 | 3 | | | | Ç4 | _ | 5 | L | 5 | | 1 | 3 9 | ١ | ļ, | | | <u> </u> | 1 | 1 | ا. | ار | <u>.</u> | | <u> </u>
 - | | 5 | <u>-</u> | | oliforns | - | + | + | + | + | + | + | 1 | _ | | | - | H | + | + | H | | 4 | | 70 | 원 | 1 | 5 | 8 | ω ₁ | 1 | 10 | ٥ | ü | = 8 | 5 6 | 1 | 12 | 1 | 12 | 8 | - | <u> </u> | 20 | ō | | | | ٥ | L | 1 | <u> </u> | ٤ | 1 | 5 8 | 3 2 | = | 7 | 5 6 | 318 | 5 6 | 5 6 | 7 | 7 | 7 | 3 6 | 5 | 1 | - 1 | Sir Do | 100 | Fecal | S. Calana | - | H | + | + | + | + | + | 1 | _ | | | L | + | + | 1 | | | 4 | | Ш | | 1 | | | 1 | 1 | 1 | 1 | ŀ | | 1 | 1 | I | 1 | L | | | | Ш | | - 1 | ļ | | | | 1_ | 1 | L | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | ! | 13 | 1 | -1 | 1 | 1 | 1 | ı | L | 1 | 1 | | | ı | | | Ш | L | 1 | | | | | | | Utility ID: | | 1 | T | | ACV | VD. | | I/ACWD | CCWD, E | DAILED A | MAD SC | VAMOV | | , | , | | | |---------------|--------------|--|--|----------------|--------------|---------------|---|--------------|--|-------------------|---------------|--|--|--------------|--|--|--------------| | Duncy 15. | i
| | | 1 | 1 | | } | ICACVID. | CCVVD, E | BMICD, N | 1 | 1 | - | | | | + | | 1. Study ID: | / | | | | 1 | | i | (Optimiz | ation Stud | v 9/95 et | (C.) | | | | | | | | | 1 | · | | | 1 | | i | 1.575 | T | 1 | 1 | i | | i | | | | | 2. Source w | /ater: | | | ī | i . | | 1 | (River la | ke, groun | dwater, e | tc.) | | | | | | 1 | | | T | 1 | | 7 |) | | | 1 | T | 1 | Γ΄ | 1 | | - | | | 1 | | . Source w | rater ID: | | | T | | | | (State Pr | oject wate | r, blend o | of, etc. |) | | 1 | | | 1 | | | | | | ı | | | | | Ť | | | 1 | | | i | · | | | . Describe | level of st | udy: | | Bench- | scale | | in this dat | a sheet, " | Filt." refe | rs to dat | a collect | ed | 1 | | | | | | indicate wi | th an 'X') | | | Pilot-se | ale | | after coap | | | | | | | | | | | | | | | | Full-sc | ale) | | fitration. | 1 | Γ | T | | 1 | | | | 1 | | | | | | | | | | | 1 | 1 | | | 1 | | | i | | | | 5, indicate v | with an 'X' | if data n | eported a | s "Filt" | are from | m samples | collected | after sed | imentatio | n only: | | | | | | | | | | | | | | | | | er sedime | | | ion: | | | | | | | | NATER QU | ALITY DA | TA: COI | VENTIC | NAL | | | | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | | Date | Time | | C | UV- | | Bros | nide | Turt | idity | Tempe | rature | | | Disinfect | ion By-p | roducts | | | | | (mg | | (1/0 | | (110 | | | TÜ) | {deç |). C) | 111 | HM | HA | A5 | HA | AG | | | | Raw | Fitt. | Raw | Filt | Raw | FIIL | Raw | FIIL | Raw | Fin. | (μց | | | VL) | | /L) | | | | | | | | | | | | | | Raw | Fin. | Raw | FIL | Raw | FIIL | | £20.00 | | ! | | <u> </u> | | ! | | | | اسييا | | | | | | | | | 5/30/95 | | 4.3 | 2.7 | | | - 42 - ! | | 16.2 | | 65.4 | | | ابي | | | | | | 6/6/95 | | 4.3 | 2.0 | | | 40.0 | | 29.0 | | 65.9 | | | 28.9 | | | | | | 6/13/95 | | 3.5 | 1.8 | | | 42.0 | | 14.1 | | 67.3 | | | 40.2 | | 46.5 | | | | 6/27/951 | | 3.8 | 2.0 | | | 60.0
80.0 | | 15.5 | | 76.7 | | | 49.6 | | 48.0 | | | | 7/4/951 | | 4.2 | 23 | | + | 00.0 | | 17.4 | | 73.3 | | | 45.2 | | | | | | 7/11/95 | | 4.1 | 2.1 | | | 68.0 | | 23.0 | | 72.3 | | | 43.0 | | | ļ | | | 7/18/95 | | 3.8 | 1.9 | ' ' | | 50.0 | | 19.5 | | 73.5 | | | 45.9 | | , | | | | 7/25/95 | | | 2.4 | | | 72.0 | | 21.2 | | 72.5 | | | 48.0 | | | | | | 8/1/95 | | 41 | 2.2 | | | 65.0 | | 13.3 | | 78.3 | | | 48.0 | | | | | | 8/8/95 | | 3.5 | 1.9 | | + | 60.0 | | 11.5 | | 76.2 | | | 49.8 | | | | | | 8/15/951 | i | 31 | 2.0 | i | | 60.0 | | 11.4 | | 77.0 | | | 58.9 | | | | | | 8/22/95 | | 3.2 | 2.2 | i | | 55.0 | | 10.6 | i | 75.6 | j | | 58.9 | | | | | | 8/29/951 | | | | i | | 50.0 | | 11.5 | —— - | 71.2 | | | | | | | | | 9/5/95 | i | 34 | 2.0 | i | | 81.0 | <20 | 12.5 | | 70.5 | | i | 61.1 | | 37.0 | | 44.0 | | 9/12/95 | i | 4.1 | 3.3 | i | - | 42.0 | 12.0 | 2.3 | i | 68.9 | i | - i | 86.9 | | | | | | 9/19/95 | 1 | 4.0 | 3.2 | 1 | | 50.0 | <20 | 2.2 | | 58.4 | i | | 85.9 | | 58.0 | | 65.D | | 9/26/951 | - | 4.0 | 2.8 | | | 53.0 | 10.0 | 8.3 | | 67.9 | | | | | | | | | 10/3/95; | | 41 | 2.8 | | | 49.0 | 17.0 | 5.0 | | 64.1 | | | 55.4 | | 43.0 | | 49.0 | | 10/10/95 | | 4.3 | 3.0 | | | 44.0 | <40 | 4.4 | 1 | 62.6 | | | 72.0 | | | | | | 10/17/95 | j | 4.2 | | | | 43 0 | | 5.6 | | 63.0 | | 1 | | | | | | | 10/24/95 | | 3.9 | 2.8 | | | 47.0 | 14.0 | 4.3 | | 61.9 | i | | ŀ | | | | | | 10/31/95 | İ | 3.8 | 2.5 | | | 45 0 | 12.0 | 6.5 | | 61.7 | j | t | 58.6 (| | 35.0 | | 40.0 | | 11/7/95 | | 3.8 | | | 0.07 | 47.0 | 13.0 | 5.3 | | 59.9 | | | 72.1 | | | | | | 11/14/95 | | 4.3 | 3.1 | 0.18 | | 39.0 | 12.0 | | | | <u>l</u> | | | ! | 46.0 | | 52.0 | | 11/21/95 | | 34 | 3.3 | 0.19 | 0.10 | 42.0 | 16.0 | | | ! | | | | | | ! | | | 11/28/95 | | | | 0.14 | 0.10 | 86.0 | 16.0 | | | 1 | | | 55.5 | | 23.0 | | 28.0 | | 12/5/95 | | 44 | 34 | 0.13 | 0.09 | ! | | 1.6 | | 58.5 | | | 73.1 | | | | | | 12/12/95 | | 4.6 | 3.7 | 0.12 | 0.08 | 39.0 | <20 | 2.2 | ! | 58.0 | | | | | 56.0 | | 62.0 | | 12/26/95 | | | 2.0 | 0.14 | 0.10
0.09 | 38.0
97.0 | <20 | 3.9 | | 55.8 | | | 73.3 | | 74 0 1 | | 20.0 | | 1/2/96 | | 3.3 | 2.1 | 0.12 | 0.09 | 150 | 24.0 | 7.6 | | 52.5 | | | 616 | | 31.0 | | 38.0 | | 1/9/96 | | 64 | 3.7 | 0.24 | | 110 | 36.0 | 3.6 | | 53.B | - | | 64.6 | | | | 63.0 | | 1/16/961 | | 64 | 3.5 | 0.27 | 0.10 | 87 | 31 0
24.0 | 4.8 | | 51.4 | | | 75.2 I | + | 54.0 | | 63.0 | | 1/23/96 | i | 3.0 | 2.4 | 0.18 | | ~ <u>~</u> ' | 27.0 | 93 | | 50.7 | | | | | | | | | 1/30/96 | | 3.5 | 3.2 | 0.20 | | | | 20.0 | | 51 4 | | | 77.8 | i | | | | | 2/6/96 | | 5.6 | 3.6 | 0.20 | 0.11 | | | | | | | | 75.0 | | | | | | 2/13/96 | | 5.6 | 3.6 | 0.17 | 80.0 | | | i | | i | | | 76.1 | i | | | | | 2/20/96 | | 5.8 | 3.6 | 0.13 | | i | | | | | | | 88.0 | | | i | | | 2/27/96 | 1 | 5.8 | 3.0 | 0.20 | | 1 | i | i | | | | | 72.8 | | | | | | 3/5/96 | | 0.0 | 3.1 | 0.22 | 0.09 | | 14.0 | | - i | ·i | | | 80.7 | | 54.0 | | 57.0 | | 3/12/96 | | 5.6 | 3.1 | 0.21 | 0.10 | 1 | <20 | | | | | | | | | | | | 3/19/96 | | 5.5 | 3.4 | 0.22 | 0.10 | | <20 | | | | | | 61.3 | | 49.0 | | 52.0 | | 3/26/96 | | 5.3 | 3.1 | 0.21 | 0.09 | | 14.D | | | | | | 81.3 | | | | | | 4/2/96 | | | | 0.20 | 0.09 | | | | | | | \Box | 57.2 | | 31.0 | | 38.0 | | 4/9/961 | | 1 | أحجب | 0.21 | 0.08 | | | | | | | | 94.7 | | | | | | 4/15/96 | | 44 | 3.0 | 0.20 | 0.10 | | <10.0 | | | |] | آ | | | 59.0 | | 68.0 | | 4/23/96 | | 4.2 | | 0.21 | 0.09 | | 29.0 | | | | | | 71.4 | | | | | | 4/30/96 | | | 2.4 | | 0.09 | | 34.0 | | | | | | 76.7 | | 41.0 | | 52.0 | | 5/7/96 | | 3.7 | 2.6 | 0.20 | 0.09 | | 41.0 | | | | | | 73.3 | | | | | | 5/14/96 | | 3.6 | 2.8 | 0.21 | | | 45.0 | | | | | | 85.0 | | 43.0 | | 55.0 | | 5/21/96 | | | | | 0.09 | | | | <u></u> | <u> </u> | | | FOF | | | | 4 | | 5/28/96 | | 3.8 | 2.1 | 0.22 | | | 20.4 | - | | | | | 52.3 | | 34.0 | | 41.0 | | 6/4/96 | | 3.6 | 2.3 | 0.22 | | | 24.5 | ļ | | | | | 70.4 | | 20.5 | | 70.0 | | 6/11/96 | | | 1.9 | 0.50 | 80.0 | | 17.2 | | | | | | 80.1 | | 38.0 | | 43.0 | | 6/25/96 | | | 1.8 | 0.19 | | | 10.6 | ļ | | | | | 53.9 | | | <u> </u> | | | 7/2/96 | | 3.2 | 2,0 | | 0.08 | | 25.2 | <u> </u> | ļ | | | | 43.9 | | | | | | 7/9/96 | | 3.2 | Z,U | | | | 13.7 | | 1 | | | | 54.8 | | | | | | 119/90 | | | | i | | | 13.7 | $\vdash - \vdash$ | | - | | | | | | | | | | | | | | | | | i | | | | | | <u> </u> | 5 | | | | | | | | | | 11/17/2005 11/17/2005 11/17/2005 11/17/2005 11/17/2005 12/17/2005 | á | | Dete | WATER | | S. Descr | 3 3007 | 2 Source | 1. Study | Unitry 18 |
--|-----------|--|----------|--|--|--|--------------------------------|---------------------------------|--|---------------------| | 17096 | 95 | - - - | Time | ATER QUALITY DATA: | | ecribe level of study: | urpe water ID: | - Water | Ö | - - | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 5.0 | Rank | $\Pi\Pi$ | 의 12 | 1 1 | rtudy | | | \perp | | | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 5 | Ozon, | 201 | E-OZONE | × | | | | | | | 5.6 3.7 3.5 5.6 3.7 3.5 5.6 3.7 3.5 5.6 3.7 3.5 5.6 3.7 3.5 5.6 3.7 3.7 3.7 3.7 3.7 3.7 3.7 3.7 3.7 3.7 | 1 | | | THE THE PERSON NAMED AND ADDRESS OF ADDRE | Full-acale | Bench-ecale
Phot-ecale | Boum B | _ | Fouting | | | <u>╒</u>
<u>┎╴┌╶╶╶</u> | - | R
N | <u>-</u> | | | 1 1 | Bay Aqued | RNet | tine Mankonng | - CWO | | <u>╎┸╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃</u> | - - | Ozon / | 1254 | | 1 2 | <u> </u> | - ā | - | - 8 | - | | 0000 0000000000000000000000000000000000 | | 3 | - | 9 | tration | this us | 13 | 7 | - | | | 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 25 | Raw Ozon. Fit. | Alkalini | or after sedimentation and filtration | | in this data sheet, "Filt," refers to data collected after coegulation, flocculation, sedimentation, and | (State Project water, beind of | (River, lake, groundwater, etc. | (Optimization Study 9/95, etc.) | CWD. CCWD | | 1 | 2 | 70 | 2 - | atation | | ulation. | - Sie: | Undwate | | J. BWC | | 100 2 | ig | R | | nd filtr | | elan or | - 6
9 | - (c) | - efc | 3 | | | | O d | | rtion: | - | ntation.
| _ tc) | + | - | SCAMO | | ╎╏╏╏╏╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒ | ╁┠ | Total Ozon, Filt. | - | + | ╁┼╴ | 2 | + | | + | + | | ╽┧╏┇┩╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒ | | | ardnes | \mathbb{H} | - | - | | | | - | | <u>╎╏┾╅┧╃╁┾┧╃╁╃╃╄┼╀╂╃╃┦╴</u> ╎┦╇┦╢┯╇╀╃╃╣╃╗┦┞╀╅┼┼╃┼┼┦╢╏╢╗┼┼┼┞╣╃╙┆╃╃┼╇╃╇╇╃┼ | - | . C. | - | $\left \cdot \right $ | \prod | \Vdash | | Ш | # F | - - | | <u>╎┦┦┩┩┩┩┩┩╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃╃</u> | - - | Calcos) Calcium Calcium Raw Ozon, Fitt | - | | $\!$ | | | | If blend | | | <u> </u> | \coprod | FI. | | Ш | \coprod | | | _ 6 | nd prop | | | 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | R | | | | | | in Ca | 4. If biended source water indicata sources and proportions: | | | | | Ozon. | Bramide | | | | | | ndicata | | | 12 444 | | Fit | | | | | | × | | | | 100 100 100 100 100 100 100 100 100 100 | i e | 77 | \prod | | | | П | | | | | | - | Ozen. | C. | | $\dagger \dagger$ | $\dag \dag$ | $\parallel \parallel$ | - | $\parallel \parallel$ | \parallel | | ╏┊╤╤╒╒╏╒╏╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒╒ | ╫ | 1 2 | 9 | \mathbb{H} | $\dashv \vdash$ | ╂╂ | - | - | - | + | | | | 景 | # | | \prod | | | - | | \prod | | 86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
86000
860000
860000
860000
860000
86000
86000
86000
86000
86000
86000
86000
86000
86000 | | Ray Q | = - | $ \cdot $ | # | - | - | - | - | $\perp \mid$ | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | - | Ozon. FIIL | Pid IIV | H | | - | - | - | - | $\dashv \downarrow$ | | 8 9 9 9 9 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 | 18 | <u> </u> | Ш | Ш | Ш. | Ц | Щ | Ш | Ш | Ш | Page 1 of 2 : -03105 preazon | 172/05
1/1/095
1/1/095
1/2/495
1/2/495
1/3/195
2/1/05
2/2/195
2/2/195
2/2/195
3/2/05
3/2/05
3/2/05
4/2/05
4/2/05
4/2/05
4/2/05
4/2/05
5/2/05
5/2/05 | 7.7
7.8
8.0
8.0
7.9
7.9
8.0
7.9
8.0
7.9
8.0
7.9
8.0
7.9
8.0
8.0
7.9
8.0
8.0
8.0
8.0
8.0
8.0
8.0
8.0
8.0
8.0 | pH J) Dzon | 7.0
67
7.0
6.9
7.1
7.2
7.2
7.1 | Rew 8.6 10.8 11.3 11.6 12.3 10.2 10.0 11.2 12. | | Fix. | | Bromstein (pp. 1) Ozon. | | Rew | TTHM (ygrL) | | | tion By
HAAS
(1991) | | | HAAS
(pg/L)
Ozen. | Fit. | Ozone
dase
(mg/L) | Ozone Condi Ozone (mg/L) | l
ation Conc | Ozone
pH
() | Ozone
temp.
(deg. C)
8 8 | |---|---|----------------|---
--|-------------|--------------|--------------|-------------------------|---------------|--------------|----------------|------------|--------------|---------------------------|------|--------------|-------------------------|-------|-------------------------|--------------------------------------|--|-------------------|-----------------------------------| | 1. Study ID: 2. Source W 3. Source W 4. Describer Indicate W 4. Describer Indicate W 4. Describer Indicate W 5. Describer Indicate W 5. Describer Indicate W 5. Describer Indicate W 6. Describer Indicate W 6. Describer Indicate W 6. Transfer | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fit. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 2. Source w 3. Source w 4. Source w 4. Describe indicate w 5. Describe indicate w 4. Indicate 5. Indicate 5. Indicate 7. Indic | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 1. Bouros w 1. Bouros w 2. Describe indicate w 1. Indicate w VATER QU Date Date VATER QU 1/1/05 1/1/ | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 1. Bouros w 1. Bouros w 2. Describe indicate w 1. Indicate w VATER QU Date Date VATER QU 1/1/05 1/1/ | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fitt. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 5. Describe: Indicate will be an indicate will be applied with will indicate will be an | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fit. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 5. Describe: Indicate will be an indicate will be applied with will indicate will be an | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fit. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | Indicate wi Indicate wi Indicate wi VATER QUI Date \$1,005 1,1005 1,1005 1,1005 1,1005 2,1005
2,1005 2, | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | TTHM
(pgr.) | Filt. | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | Indicate wi Indicate wi Indicate wi VATER QUI Date \$1,005 1,1005 1,1005 1,1005 1,1005 2, | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | VATER QU Date 1/1/05 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fit. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | VATER OU Date 1/2/05 1/1/095 1/1/095 1/1/095 1/2/095 1/2/095 2/2/095 2/2/095 2/2/095 3/2/095 3/2/095 4/1/095 4/2/095 4/2/095 4/2/095 4/2/095 4/2/095 5/2/095 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | VATER OU Date 1/2/05 1/1/095 1/1/095 1/1/095 1/2/095 1/2/095 2/2/095 2/2/095 2/2/095 3/2/095 3/2/095 4/1/095 4/2/095 4/2/095 4/2/095 4/2/095 4/2/095 5/2/095 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 170/95 1/10/05
1/10/05 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fin. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 170/95 1/10/05 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Filt. | Ozone
dase
(mg/L) | Ozone
Ozone
residual
(mg/L) | ation Cons
Contact
time | Ozone
pH
() | temp.
(deg. C) | | 5/2/05. 1/1/075. 1/1/075. 1/1/075. 1/1/075. 1/2/075. 1/2/075. 2/1/075. 2/1/075. 2/1/075. 3/1/075. 3/1/075. 3/1/075. 3/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 5/2/075. 5/2/075. 5/2/075. | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Filt. | dase
(mg/L) | Ozone
residual
(mg/L) | Contact | Ozone
pH
() | temp.
(deg. C) | | 5/2/05. 1/1/075. 1/1/075. 1/1/075. 1/1/075. 1/2/075. 1/2/075. 2/1/075. 2/1/075. 2/1/075. 3/1/075. 3/1/075. 3/1/075. 3/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 4/1/075. 5/2/075. 5/2/075. 5/2/075. | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | () | 7.0
67
70
7.0
69
68
69
71
74
7.2 | Rsw 8.6 10.8 11.3 11.6 11.6 12.3 10.2 10.0 11.2 | (deg. C) | | | (Pg/L) | | Raw | (µg/L) | 7.8 | | HAA5
(µg/L) | | | (µg/L) | Fitt. | dase
(mg/L) | Ozone
residual
(mg/L) | Contact | Ozone
pH
() | temp.
(deg. C) | | 172/05
1/1/095
1/1/095
1/2/495
1/2/495
1/3/195
2/1/05
2/2/195
2/2/195
2/2/195
3/2/05
3/2/05
3/2/05
4/2/05
4/2/05
4/2/05
4/2/05
4/2/05
5/2/05
5/2/05 | 7.7 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.1 8.1 8.2 8.6 8.5 8.5 8.5 8.5 8.4 8.4 | | 7.0
67
70
7.0
69
68
69
71
74
7.2 | 8.6
10.8
11.3
11.6
11.6
12.3
10.2
10.0 | Ozpn | Fiit. | Raw | Ozon. | Fin, | Raw | (µg/L) | 7.8 | Raw | | Fin. | Raw | (µg/L)
Ozen. | Fin. | dase
(mg/L) | (mg/L) | time |) pH
()
8.1 | (deg. C) | | 1/10/05
1/17/05
1/2/05
1/3/05
1/3/05
2/14/05
2/14/05
2/2/05
2/2/05
2/2/05
3/2/05
3/2/05
4/4/05
4/15/05
4/15/05
5/2/05
5/2/05
5/2/05
5/2/05
5/2/05 | 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.4 8.1 8.2 8.6 8.5 8.6 8.3 8.4 | | 57
70
7.0
59
58
5.0
71
74
7.2 | 10.8
11.3
11.6
11.6
12.3
10.2
10.0
11.2 | | | | | | Raw | Ozen. | 7.8 | Raw | Ozon. | Fin. | Raw | Ozon. | Fift | | | (min) | 8.1 | 8.8 | | 1/10/05
1/17/05
1/2/05
1/3/05
1/3/05
2/14/05
2/14/05
2/2/05
2/2/05
2/2/05
3/2/05
3/2/05
4/4/05
4/15/05
4/15/05
5/2/05
5/2/05
5/2/05
5/2/05
5/2/05 | 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.4 8.1 8.2 8.6 8.5 8.6 8.3 8.4 | | 57
70
7.0
59
58
5.0
71
74
7.2 | 10.8
11.3
11.6
11.6
12.3
10.2
10.0
11.2 | | | | | | | | | | | | | 1 1 | | | 0.40 | | | | | 1/10/05
1/17/05
1/2/05
1/3/05
1/3/05
2/14/05
2/14/05
2/2/05
2/2/05
2/2/05
3/2/05
3/2/05
4/4/05
4/15/05
4/15/05
5/2/05
5/2/05
5/2/05
5/2/05
5/2/05 | 7.8 8.0 7.9 8.0 7.9 8.0 7.9 8.4 8.1 8.2 8.6 8.5 8.6 8.3 8.4 | | 57
70
7.0
59
58
5.0
71
74
7.2 | 10.8
11.3
11.6
11.6
12.3
10.2
10.0
11.2 | | | | | | | | | 1 | | | | | | | | | | | | 1/17/95
1/24/95
1/24/95
1/3/195
2/1/95
2/14/95
2/24/95
3/7/95
3/14/95
3/24/95
4/14/95
4/14/95
4/14/95
4/14/95
4/14/95
5/2/95
5/2/95 | 80
80
79
79
80
79
84
81
61
82
86
85
86
83 | | 7 0
7.0
6 9
6 8
6.0
7 1
7 4
7.2 | 11.3
11.6
11.6
12.3
10.2
10.0
11.2 | | | | | | | | | | | - 8 | | | 5 | 2.2 | 0 64 | | | 10.6 | | 1/24/95
1/31/95
1/31/95
2/14/95
2/21/95
2/21/95
3/7/95
3/4/95
3/21/95
4/4/95
4/15/95
4/15/95
5/2/95
5/2/95 | 8.0
7.9
7.9
8.0
7.9
8.4
8.1
8.1
8.2
8.0
8.5
8.6
8.6
8.3 | | 7.0
69
68
6.5
71
74
7.2
71 | 11.6
11.6
12.3
10.2
10.0
11.2 | | | | | | | | 4.2 | | | - 6 | | - | | 1.7 | 0.44 | | 8.2 | 113 | | 1/31/95
2/7/95
2/14/95
2/21/95
2/21/95
2/21/95
3/7/95
3/14/95
3/21/95
3/21/95
4/11/95
4/11/95
4/11/95
5/2/95
5/2/95 | 7 9 7 9 8 0 7 9 8 4 8 1 8 1 8 1 8 2 8 0 8 5 1 8 6 8 3 5 4 1 | | 5 8
5.5
7 1
7 4
7.2
7 1 | 11.6
12.3
10.2
10.0
11.2 | | | | | | | | 48 | | | | | | 4 | 1.8 | 0 40 | | 8.5 | 11.6 | | 2/14/95
2/21/95
2/21/95
2/28/95
3/7/95
3/14/95
3/21/95
4/21/95
4/11/95
4/11/95
4/15/95
5/2/95
5/2/95 | 80 79 54 81 81 81 82 80 8.5 8.6 8.3 8.4 5 | | 7 1
7 4
7.2
7 1 | 10.2
10.0
11.2 | | | | | | | | 4.4 | | | | | | 5 | 20 | 0.37 | | 8.6 | 11.5 | | 2/21/95
2/28/95
3/7/95
3/7/95
3/21/95
3/21/95
4/4/95
4/11/95
4/11/95
4/25/95
5/2/95
5/2/95 | 7 9 8 4 8 1 6 1 8 2 8 0 8 5 8 6 8 3 8 4 f | | 71
74
7.2
71 | 10.0 | | | , , | | | | | 4.6 | | | | | | 5 | 3.5 | 0.91 | | 8.3 | 12.3 | | 2/28/95 3/7/95 3/7/95 3/7/95 3/2/95 3/2/95 3/2/95 4/2/95 4/1/95 4/1/95 4/1/95 4/25/95 5/2/95 5/2/95 5/9/95 5/9/95 | 84
81
81
82
80
85
86
83
84 | | 7.2 | 11.2 | | | | | | | | 5.1 | | | - 5 | | | - 6 | 3.2 | 0.63 | | 8.2 | 10 0 | | 3/7/95
3/14/95
3/21/95
3/28/95
4/4/95
4/11/95
4/11/95
4/18/95
4/25/95
5/2/95
5/9/95 | 81
81
82
80
85
86
83
84 | | 7.2 | | | | - | | | | | 5.1 | | | 6 | | $\overline{}$ | 7 | 3.8 | 0.66 | | 8.2 | 11.2 | | 3/21/95
3/28/95
4/4/95
4/11/95
4/18/95
4/18/95
5/2/95
5/9/95 | 8.2
8.0
8.5
8.6
8.3 | | | | | | | | | | | | | | | | | 18 | 3 8 | 0,66 | | 7.6 | 120 | | 3/28/95
4/4/95
4/11/95
4/18/95
4/25/95
5/2/95
5/9/95 | 8 0
8 5
8 6
8 3
8 4 | | 7 . | 115 | | | | | | | | 3.5 | | | 3 | | | -6 | 3.7 | 0.74 | | 7.1 | 11.5 | | 4/4/05
4/11/95
4/18/95
4/25/95
5/2/95
5/9/05 | 8.5
8.6
8.3
8.4 | | | 12.0 | <u> </u> | | | | 60 | | | 4.8 | | | | | | 4 | 3 7 | 0.69 | | 73 | 120 | | 4/11/95
4/18/95
4/25/95
5/2/95
5/9/95 | 8.6
8.3
8.4 I | | 70 | 11.2 | | | | | 100 | | | 3.8 | | | -4 | | | 3 | 3.8 | 28.0 | | 74 | 11 2 | | 4/18/95
4/25/95
5/2/95
5/9/95 | 83 | | 7.1 | 15 3 | | | | | 120 | | | 82 8 i | | | - 6 | | | 3 | 3.0 | 0.73 | | 7.5 | 153 | |
4/25/95
5/2/95
5/9/95 | 84 1 | | 70 | 14 1 | | | | | 90 | | - | 49 | | | | | | 3 | 47 | 0.59 | | 7.8 | 14 1 | | 5/9/95 | | | 71! | 15.5 | | | | | 80 | | | 65 | | 1 | | | | 2 | 3.8 | 0.52 | | 74 | 15.5 | | | 82 | | 72 | 15 7 | | | | | | | 1 | 54 | | | | | | | 3.5 | 0.55 | | 7.2 | 15 7 | | 24 105 8 2 1 | 7.6 | -+ | 68 | 16 1 | | | | | | | | 13.3 | | | | | | | 39 | 0 60 | | 7.5 | 16.5 | | 5/23/951 | 77 1 | | 6.6 | 18.D | | | | | | | | 51 1 | | | | i | | | 36 | D.83 | | 78 | 18.0 | | 5/30/95 | 7.3 | $\overline{}$ | 6.6 | 19.3 | | | | | | | | 50 | | | | - | | | 4.2 | 0.52 | | 77 | 19.3 | | | 6.9 | | 62 | 190 | | 1 | | | | | | 51 | | | | | | | 3.3 | 0.59 | | 74 | 19 0 | | | 74 | 1 | 65 | 19.2 | | | | | | | | 50 (| | | | | | | 3.6 | 0.60 | | 77 | 19.2 | | | 7.5 | | 6.6 | 19 1 | | | | | 60 | | | 47 | | | 3 | | | | 3 8 | 0.69 | | 7 6 | 19 1 | | | 78 | | 66 | 24.9 | | | | | 80 | | | 5.5 | | | | | | | 3.3 | 0.81
0.47 | | 7.3
8.0 | 24.9 | | 7/11/95 | 7.2 | | 63 | 22.7 | | i | | | | i | | 5.3 | | | 2 | | | | 4.2 | 061 | | 80 | 22.7 | | | 74 | | 63 | 23 2 | | | | | 10.0 | | | 41 | - 1 | | | | | | 41 | 0.52 | | 7.5 | 23 2 | | | 7.5 | | 64 | | | | | | 50 1 | | | 43 | | | 3 (| | | | 4.2 | 0 42 | | 5.9 | 21 € | | | 7.6 | - i | 6.2 | 25 9 | | | | | 90 | | | 6.2 | | ! | | ! | | | 2.0 | 0 30 | | 69 | 25 9 | | | 77 | | 5.5 | 24 5 | | | | + | 70 1 | | | 38 1 | | | 3 | | | | 41 | 0 53 | | 7.6 | 24.5 | | | 77 1 | | 63 | 24.4 | | | | | 100 | | | 30 | | | 77 1 | | | | 2.2 | 0.28 | | 75 | | | | 76 | | 66 | 22.0 | | | | | 10.0 | | | | | 1 | | | | | | | | 7.6 | 22.0 | | | 73 ! | | 6.6 | 21 6 | | | | <5 | 110 | | | 3.3 | | | 10 | | 1 | 14 | 2.2 | 0.94 | | 77 1 | 21.5 | | | 8.0 | | 89 1 | 194 | ! | ! | | 6.0 | 15.0 | | | 32.8 | | | | | | | 41 | 1.20 | | 7.6 | 19 4 | | | 7.5 | | 7.0 | 19 9 | | | | 21 0 I | 14.0 1 | | | 13.8 | | | 4 | | i | - 6 | 6.5
3.1 | 1.00 | | 77 | 21 1
19 5 | | | 69 | | 69 | 17 8 | | | + | | 50 | | | E 1 | | -+ | 4 ; | | | 5 | 27 | 0.82 | | 78 | 17.8 | | 10/10/95 | 8.9 | | 6.9 1 | 16 8 | | | | <5 | <5 | | | 5.8 | | | | | | | 2.€ | 0.76 | | 77 | 16.8 | | | 76 | | | 17 1 ; | | | | 9.0 | <5 | | | = | | | | | | | 2.8 | 0.56 | | 8.1 | 17 1 | | | 74 | | 89 | | | ! | + | < 5 | <5 | | 1 | -, - | | | | | | | 3.0 | 0.77 | | 7.5
7.5 | 16.7
16.6 | | | 75 | -+ | 6.9 | 15.6 | | | | <5
<5 | <5
<5 | | | 5.2 | | -+ | 3 | | | | 3.0 | 0.67 | | 7.5 | 15.4 | | | 77 | i | 5 E | 15.0 | | | - | <5 | < 5 | | - | - v.e | | | 4 | - | | 5 | 30 | 0.78 | | 7.7 | 15 0 | | 11/21/95 | 7.6 | | 5.9 | 15.0 | | | | <5 | <5 | | | | | | | | | | 2.9 | 0.81 | | 7 8 | 15 0 | | | 8.1 | | 67 | 14.5 | | | | 14 0 | < 5 | | L J | 3.0 | <u> </u> | | 4 | | + | 5 | 35 ! | 0.65 | | 7.8 | 14 6 | | 12/12/95 | 77 | | 7.2 | 13.5 | | | | <5
<5 | ₹5 | | - | 6.2 | | | 5 | | | - 6 | 2.3 | 0.65 | | 7.9
7.5 | 14.5 | | | 7.7 | | 69 [| 11 8 | | | | <6 | <5 | | | | | | 2 | | | 3 | 2.1 | 0.50 | | 7.9 | 11 8 | | 1/2/96 | 81 (| | 69 | 12.6 | | | i | <5 | 60 | | | 4.6 | | | | | | | 2.1 | 0 48 | | 7.7 | 12.6 | | 1/9/96 ! | 75 | | 86 | 11.2 | | | | <5 | 60 | | | 5.8 | | | 5 | | | 7 | 3.5 | 0 46 | | 8.2 | 11.2 | | 1/16/98 | 7.5 | | 6.6 | 10.8 | |] | | ⋖5 | <5 | | | 12.2 | 1 | | | | | | 3.6 | 0.50 | | 78 | 10.8 | | | 7.6 | | 5.3 | 10 2 | | | | | 5.0 | | | 32.9 | | | | | | | 3.7 | 0.79 | | 8,1
8.2 | 10.2 | | | 7.8 | | 7.0 | 11.6 | | | | | -+ | | | 5.6 | | | | { | | | 31 | 0.54 | | 8.5 | 11.6 | | 2/13/95 | 7.8 | | 7.0 | 118 | | | | | | | | 5.2 | | | | | $=$ \dagger | | 2.5 | 0.50 | | 8.1 | 11.8 | | | 7.9 | | 5.9 | 12.3 | | | | <5 ∶ | | | | | | | | \Box | | | 41 | | | 8.3 | 12.3 | | 3/19/961 | | | 70 | 127 | ! | ! | | <6 | <5 | | <u> </u> | 67 | | | _5 | | | - 6 | 3.0 | | | 7.5
7.5 | 12 7 | | | 7.7 | | 64 | 13.2 | | | | <5 | < 5 | | | 54 | | | 3 | | | | 3.4 | | | 74 | 13.2
15.3 | | | 8.2 | | 5.9 | 16.3 | | | | | 15.0 | | | 2.9 | | | - | | | | 4.0 | 0.79 | | 7.5 | 15.3 | | 4/16/96 | 7.8 | | 7.0 | 16.3 | | | | 8.5 | | | | | | | 2 | | | 3 | 3.8 | D 83 | | 77 | 16 3 | | 4/23/96 | 81 | | 6.9 | 170 | | | | 80 | | | | 2.8 | | | | | | | 3.8 | 0.66 | | | 17.0 | | 4/30/95 | 8.2 | | 6.7 | 19.1 | | | | | 12.0 | | | 1.3 | | | 3 | | | 4 | 3.6 | 0.75 | | | 19 1 | | 5/7/96 | 8.5 | | 5.9 | 19.8 | | ļi | } | 18.5 | | | | 2.6
5.8 | \vdash | | 2 | | } | 3 | 3.8 | 0.54 | | | 19.3 | | 5/21/96 | 8.3 | | 7.0 | 17.7 | | · | | 13.5 | 25 0
22 0 | | | J 5 | _ | | | | | | 3.0 | 0.89 | | | 17.7 | | 5/28/961 | 7.5 | | 67 | 17.8 | | | | €4.5 | | _ | | 3 1 | | | 2 | | | 3 | 2.7 | 0.51 | | | 17.8 | | 6/4/96 | 7.6 | | 6.4 | 24.0 | | | | 12.57 | €4.5 | | | 2.3 | | | | | | | 2.6 | 0.54 | | | 24 0 | | 6/11/96 | 74 | | 5.5 | 22.6 | | | | e4 5 | 44 5 | | \vdash | 24 | | | _1_ | | | 2 | 2.5 | 0.31 | | | 22.5 | | 5/18/96
5/25/96 | 75 | | 7.0 | 21 4 | ļ | | | 44.5 | <4.5 | - | - | 1.6 | <u> </u> | | | | | | 26 | 0.35 | | \vdash | 21.4 | | 16.1 | 9 | 1- | 3 2.02 | 8.6833 | | | | 108 | | 78 | 2.70 | 3 40 | 5.1 | | | |-------------|----------|----------|--------------|-----------|----------------------------------|------------|---|--|---------------------------------------|--------------------|--------------|-----------|------------|---|------------------------| | 15.7 | 3 | + | -+ | 10.783 | | | | 126 | | 105 | 320 | 3 50 | 53 | | | | 15.5 | 5 | - | - | 11.55 | | | | 1100 | | 88 | 3.10 | 3.70 | 5.8 | | | | 14.6 | 7 | \dashv | 7 2.18 | 8.9667 | | | | 124 | | 87 | 2.90 | 3.60 | 5.6 | | | | 15 | Ġ, | 39 8.6 | - | 13.633 | | | | 116 | | 96 | 3.50 | 8.8 | 5.9 | | | | 11.9 | | - | 7 4.98 | 76.667 | | | | 134 | | 117 | | 3.30 | 6.1 | | | | 12.4 | ω | | | 21.233 | | | | 120 | | 102 | 2.80 | 3.30 | 5.8 | | | | 12.5 | 2 | - | | 17.117 | | | | 1 | | 110 | 3.00 | 3.50 | б.
1 | | | | 11.3 | -1 | | | 8.2833 | | | | 134 | | 127 | 3.50 | 4.10 | 5.8 | | | | 11.1 | 4 | | 3 2.98 | 11.933 | | | | Ť | | 158 | 3.50 | 4.20 | 5.6 | | | | 10 | 9 | \dashv | | 24.333 | | | | 142 | - | 152 | 3.40 | 3.70 | 5.8 | | | | 19.9 | 8 | \vdash | - | 2.1167 | | | | ī | | 128 | 2.60 | 2 60 | 3.6 | | | | 19.1 | B | - | | 2.1667 | | | | 150 | | 127 | 2.80 | 2.80 | 4.0 | | | | 17.3 | 6 | - | - | 4.65 | | | | 120 | | 112 | 2.40 | 3.10 | 3.7 | | | | 20.3 | | | - | 6.0167 | | | | 118 | | 105 | | 2 40 | 3.1 | | | | 21.2 | 7 | ┢ | _ | 11.5 | | | | 132 | | 104 | | 2.00 | 3.2 | | | | 16.1 | 9 | - | - | 8,6833 | | | | 108 | | 78 | 2.8 | 3.7 | υ
 | | | | 15.7 | ω | 8.3 | | 10.783 | | | | 126 | | 105 | 3.4 | 3.7 | 5.3 | _ | | | 15.5 | 5 | ├ | ├~ | 11.55 | | | | 118 | | 98 | 3.5 | 4.2 | 5.8 | | | | 14.6 | 7 | | 1- | 8.9667 | | | | 124 | | 87 | 3.1 | 4.0 | 5.6 | | | | 15 | 6 | 7 8.6 | ┝ | 13.633 | | | | 116 | | 96 | 3.6 | 4.3 | 5.9 | | | | 11.9 | | | - | 76,667 | | | | 134 | | 117 | | 3.3 | 6.1 | | | | 12.4 | 3 | | | 21.233 | | | | 120 | | 102 | 2.9 | 3.6 | 5.8 | | | | 12.5 | 2 | 9 8.2 | 7 3.9 | 17,117 | | | | 144 | | 110 | 3.2 | 3.8 | 6.1 | | | | 11.3 | _1 | - | _ | 8.2833 | | | | 134 | | 127 | 3.7 | 4 | 5.8 | | | | 11.1 | 4 | - | 3 44 | 11.933 | | | | 144 | | 158 | 3.7 | 4.2 | 5.6 | | | | 10 | 8 | | - | 24.333 | | | | 142 | | 152 | 3.4 | 4.0 | 5.8 | | | | 19.9 | 80 | 3 7.9 | 7 2.3 | 2.1167 | | | | 144 | | 128 | 2.5 | 2.6 | 3.6 | | | | 19.1 | 9 | - | | 2,1667 | | | | 150 | | 127 | 2.8 | 2.7 | 4.0 | | | | 17.3 | on | - | -1 | 4.65 | | | | 120 | | 112 | 2.4 | 2.8 | 3.7 | | | | 20.3 | _ | - | -† | 6.0167 | | | | 118 | | 105 | | 2.1 | 3.1 | | , | | 21.2 | 7 | 2 7.7 | | 11.5 | | | | 132 | | 104 | - 1 | | 3.2 | | | | | |)
Ted | (settled) | | | | | | | \int | <u>a</u> | (settled) | | | | | + | - | -+ | | | Raw Filt | Raw | ======================================= | Raw | | | | | | | | | Raw Filt | - | Ruk | E F | Raw | 3 | Cal. | 2 | 3 | F) + | Raw of | <u> </u> | = | Z) | | | | (deg. C) | = | 1 | Z | 2 | | 3003) | (mg/L as CaCO3) | | s CaCO3) | (mg/L a | | (mg/L) | | | 10000 | | Temperatura | | + | | | - | | Harring - | | Alkalinity | <u> </u> | | 7 | | 1 | | | | | + | + | T | | | | | | NAL | CONVENTIONAL | | DA CA | WAIR COACIT DATA: | VAL HAN | | | × | - | 1 | Jon: | TRAIN DI | attacon W | er secumen | OF AITE | | | | | 7 | | | | | × | - | + | | VIIIV: | nontation | ter sedim | samples collected after sedimentation only: | n samples (| are fron | 7117 | e petrode | IT CALL IL | b. Indicate with an X if data reported as "Filt" are from | b. Indicate | | | | - | + | | | | | | | | | | | | | | | | - | - | | | | | filtration. | | i e | Full-scale | × | | | | | | | Ë | n, and | entatio. | flocculation, sedimentation, and | occulatio | ulation, fic | after coagulation, | | ale | Pilot-scale | | | th an 'X') | (indicate with an 'X') | | | | _ | ted | a collec | rs to dat | -it. rate | a sheet, "F | in this data sheet, "Filt." refers to data collected | | scale | Bench-scale | | udy: | 5. Describe level of study: | 5. Describe | | | | | H | - | | | | | | | | | | | | | | | _ | ۲ | of, etc.) | r, blend o | ject wate | (State Project water, blend of, | | queduct | South Bay Aqueduct | Sol | | | rater ID: | 3. Source water ID: | | | | | - | | | | | | | | | | | | | | | | + | \dashv | ្យ | dwater, et | (e, ground | (River, lake, groundwater, etc.) | | ٦ | River | | | | Pater | 2. Source water: | | | | + | \dashv | - | | | | | | | | | | | | | | - | + | + | 라 | ∨ 9/95 et | tion Stud | (Optimization Study 9/95, etc.) | / data) | Enh. Coagulation (from EC study data) | lation (fro | Coagu
| E | | | 1. Study ID: | | + | + | + | - | | | | 1 | | | | | 1 | 1 | 1 | , :- | | | | = | | S | BMUD M | CWD. F | (ACWD, CCWD, EBMUD, MWD, SCVWD) | | ð | ACWD | | | _ | _ | Utility ID: | Page 1 of 2 | | | Ţ | | · · · · · · · · · · · · · · · · · · · | | | | ., | | | |--|-----|--|---------------|---|--|--|----------------------------------|---------------------|--------------|--------------| | | | | | <u> </u> | | <u> </u> | <u> </u> | <u> </u> | - | <u> </u> | | | | | | | | | | | | ļ | | | | | _ | | | | | 1 | <u></u> | | | | | | | | | | <u> </u> | <u> </u> | | | | | | <u> </u> | | | | ļ | | | | | | | <u> </u> | | | Indicate coag | | | <u> </u> | } | 1 | | | | | | | Ð | _ | | al formula | Units | | | | | | | | 1 | Alum | Al ₂ (SO ₄ |)3*14 H2O | mg/L | | | | | | | | 2 | Ferric | FeCi, | *6 H ₂ O | mg/L | | | | | | | | 3 | | | | | 1 | | | | | | | 4 | | | | | 1 | | | | | | | | | | 1 | | | | | | | 1 | 1 | TREATME | NT CONDIT | IONS | | | | | | | | | | | | 1 | | | | | C12 | | Disinfection | n By-produc | | | Cosquis | tion Condition | \ne | <u></u> | 1 | | Conditions | 77 | НМ | Jii Dy-produc | HAA5 | Coaguiant | Dose | Acid | Base | Coag. | Coag. | | Chlorine | | 7/L) | | (µg/L) | ID | 2004 | adjusted? | adjusted? | pH | temp. | | dose | Raw | Filt. | Raw | Filt | (see above) | | (Y/N) | (Y/N) | 0 | (deg. C | | (mg Cl2/L) | | | | | 1,332,332,0 | | ,, | ,, | ······· | , | | 2.34 | | 9 | 1 | 6 | 1 | 25.1 | | | | | | 2.40 | | 8 | ļ — | 6 | 1 1 | 11.8 | | | | | | 2.60 | | 8 | 1 | 4 | 1 | 11.6 | | | | | | 2.35 | | 9 | | 5 | 1 1 | 12.8 | | | | | | 2.20 | | 8 | | 6 | 1 | 12.5 | | | | | | 1.43 | | 5 | 1 | 5 | 1 | 28 | | | | | | 1.57 | | 5 | | 6 | 1 | 21.3 | | | | | | 1.49 | | 5 | | 5 | 1 | 18.8 | | | | | | 1.32 | | 4 | | 3 | 1 | 40 | | | | | | 1.10 | | 5 | | 4 | 1 | 31.1 | | | | | | 1.47 | | 4 | | 4 | 1 | 29.4 | | | | | | 1 47 | | 8 | | 6 | 1 1 | 24 | | | | : | | 1,54 | | 5 | | 4 | 1 1 | 25 | | | | | | 1.60 | | 7 | | 7 | 1 | 23.1 | | | | | | 1.90 | | 5 | | 5 | 1 | 21.2 | | | | | | 2.00 | | 13 | | 4 | 1 | 21 | | | | | | 2.34 | | 9.0 | | 6.0 | 2 | 11.2 | | | | | | 2 40 | | 7.6 | 1 | 6.0 | 2 | 11.1 | | | | | | 2.60 | | 8.0 | <u> </u> | 4.0 | 2 | 8.1 | | | | | | 2.35 | | 8.7 | | 5.0 | 2 | 15.9 | | | | | | 220 1 | | | | 1 40 | 2 | 9.2 | | 1 | | | | 2.20 | | 7.8 | <u> </u> | 6.0 | | | | | | | | 1 43 | | 4.8 | | 5.0 | 2 | 16 | | | | | | 1.57 | | 4.8
5.1 | | 5.0 | 2 2 | 16
13.5 | | | | | | 1 43
1.57
1 49 | | 4.8
5.1
5.0 | | 5 0
6.0
5.0 | 2 2 2 | 16
13.5
10.2 | | | | | | 1 43
1.57
1 49
1.32 | | 4.8
5.1
5.0
3.6 | | 5 0
6.0
5.0
3.0 | 2
2
2
2
2 | 16
13.5
10.2
23.8 | | | | | | 1 43
1.57
1 49
1.32
1.10 | | 4.8
5.1
5.0
3.6
4.8 | | 5 0
6.0
5.0
3.0
4.0 | 2
2
2
2
2
2 | 16
13.5
10.2
23.8
13.6 | | | | | | 1 43
1.57
1 49
1.32
1.10 | | 4.8
5.1
5.0
3.6
4.8
3.8 | | 5 0
6 0
5 0
3 0
4 0
4 0 | 2
2
2
2
2
2
2 | 16
13.5
10.2
23.8
13.6
26.1 | | | | | | 1 43
1.57
1 49
1.32
1.10
1.47 | | 4.8
5.1
5.0
3.6
4.8
3.8
8.3 | | 5 0
6.0
5.0
3.0
4.0
4.0
6.0 | 2
2
2
2
2
2
2
2
2 | 16
13.5
10.2
23.8
13.6
26.1
16.7 | | | | | | 1 43
1.57
1 49
1.32
1.10
1.47
1.47 | | 4.8
5.1
5.0
3.6
4.8
3.8
8.3
4.9 | | 5 0
6.0
5.0
3.0
4.0
4.0
6.0 | 2
2
2
2
2
2
2
2
2
2 | 16
13.5
10.2
23.8
13.6
26.1
16.7
18.5 | | | | | | 1 43
1.57
1 49
1.32
1.10
1.47 | | 4.8
5.1
5.0
3.6
4.8
3.8
8.3 | | 5 0
6.0
5.0
3.0
4.0
4.0
6.0 | 2
2
2
2
2
2
2
2
2 | 16
13.5
10.2
23.8
13.6
26.1
16.7 | | | | | | Utility ID: | | | L | CC | WD: Bo | liman WTP | 1 | (ACWD, | CCWD, E | BMUD, N | AWD, SC | (DWC | | | | | | | | | | | T | |------------------|----------------|--------------|----------|---------------|-----------|-----------------|------------------|------------|-------------------|---------------|-----------|--------------|--------------|--------------|--------------|--------------|--------------|-------------|--------------|----------|---------------|-----|--------------| | 1, Study ID: | <u>!</u> | | | Historic | al data |
7/1/95-6/30 | 96 | (Onlimiza | tion Study | / 0/05 at | | | | | 4. H bler | J.J. | | | Ļ | | | | | | 1. Siddy io. | i - | | | 1 11310110 | T COIG | 177755 0150 | 1 | COprimize | 1000000 | 333, 81 | J., | | | | Sources | | | | a toe | <u> </u> | <u> </u> | | | | 2. Source w | ater: | | De | elta - Mai | llard Slo | ough/Rock S | lough | (River la | ke, ground | water et | c) | | | | Sources | Sou | | <u> </u> | | | | | | | | | | | T | <u> </u> | 1 | 1 | (****** | | 1 | <u> </u> | | | | | 300 | 1 | | * | | | | ļ | | 3. Source w | rater ID: | | | Centra | Valley | Project Wat | er | (State Pro | ect wate | r, blend o | (, etc.) | | | | | | | | <u> </u> | | | | | | . Describe | level of s | tudy: | | Bench- | -scale | | in this dat | a sheet, " | Filt." refe | rs to dat | a collect | led | | | | | | | | | | | | | Indicate wi | th an 'X') | | | Pilot-se | cale | | after coag | ulation, f | occulatio | n, sedim | entation | , and | | | ! | | | | | <u> </u> | | | | | | · | | X | Full-sc | ale | | filtration. | | | <u> </u> | | · | | | 1 | | | | | | | | | | | | | 1 | | | 6. Indicate v | with an 'X' | if data r | eported | as "Fift | " are fr | om sample | or aft | er sedim | entation a | ind filtrat | lon: | | X | | | | | | | | | | - | | WATER Q | UALITY | DATA: | CONV | ENTIC | NAL |)
OC | | -254 | A 11. | 1114 | | | <u> </u> | | | | | | | | | | | | | | | Date | Time | | g/L) | | :m) | | linity
CaCO3) | | Hardi
(mg/L as | | | | nide | | nonia | | oride | | DS | | idity | pl | H | | | | Raw | Fift | Raw | Fift. | Raw | Filt. | | tai | Calc | l | Raw | <u>/L)</u> | | H3-N/L) | (mg | | | g/L) | | ru) | |) | | | | RAN | 71111 | 17414 | FIIL | NAM | r itt. | Raw | Filt. | Raw | Filt | Raw | Fift. | Raw | Filt. | Raw | Fift, | Raw | Fift. | Raw | Filt. | Raw | Fift | | | | | l | | Jul-95 | | | | | | 43.9 | 44.4 | 47.B | 47.9 | | | <0.1 | <0.1 | <0.1 | 0.32 | 21.3 | 21.3 | 90 | 120 | | 0.05 | 7.8 | | | Aug-95 | | | | | | 42.3 | 42 | 47.1 | 46.6 | | | | <0.1 | | | 20.3 | 21.3 | | 115 | 2.4 | 0.05 | 8.1 | 3 | | Sep-95 | | | | | | 47.2 | 48.3 | 48.4 | 47.9 | | | | <0.1 | | | 16.1 | 16.3 | | 110 | 2.4 | 0.05 | 8 | | | Oct-95 | | | | | | 52.4 | 54.2 | 53.1 | 54.8 | | | <0.1 | <0.1 | <0.1 | 0.25 | 17.7 | 18 | 90 | | | 0.05 | 8.2 | | | Nov-95 | | | | | ļ | 52.3 | 51.7 | 55.1 | 55.4 | | | | <0.1 | | | 20 | 20.4 | | 120 | 5 | 0.05 | 8.4 | 8 | | Dec-95 | | | ļ | li | | 54.7
63.2 | 55.5 | 62 | 61.3 | | | | <0.1 | | | 22.3 | 22.4 | | 130 | 5.7 | 0.05 | 8 | | | Jan-96
Feb-96 | | | | | | 67.7 | 60.5
67.4 | 71.8
78 | 71.5
75.7 | | | <0.1 | <0.1 | <0.1 | 0.28 | 29.6 | 29.8 | 130 | | | 0.05 | 8.5 | | | Mar-96 | | | | | | 64.5 | 63.8 | 77.5 | 76.3 | | | L | <0.1 | | II | 33.5 | 32 | | 195 | 5.1 | 0.05 | 7.8 | 8 | | Apr-96 | | | | | | 63.8 | 64.3 | 84.3 | 82 | | | <0.1 | <0.1 | -0.4 | | 34.3 | 34.3 | | 195 | 5.5 | | 8 | | | May-96 | | | | | | 62.5 | 62.4 | 88.2 | 88.8 | | | ₹U. I | <0.1 | <0.1 | 0.18 | 36.9 | 37.5 | 160 | | 5 | 0.05 | 8 | 8 | | Jun-96 | | | | | | 54.6 | 55.8 | 71.5 | 73.8 | | | | <0.1 | | | 44.8
35.6 | 45.7
36.5 | | 210 | 5.4 | 0.05 | 8.2 | 6 | | 0000 | | | | | | | | | | | | | 10.1 | | | 33.6 | 30.5 | | 170 | 6.4 | 0.05 | 8.1 | 8 | Γ | | | | | | | | | | | | | | | | Ray | 6 | em | 1 | T | | | | | | T | | | | | | T | | | 1 | | | |----------|---|--------------|----------|------|-------|------|------|-------|--|------|------|------|------|--------------|------------------|-------------------|----------|------------|--------|---|---|---|---|---|-----------|---|---|---|---|---|---|---------------|---|---|---|---|---| | \vdash | | 21 B | 20.5 | 17.8 | 15.1 | 14 | 12.1 | 14.3 | 18.1 | 20.8 | 23.7 | 25.2 | 24.8 | | | FIE | (deg. C) | emperature | | 1 | - | | | | | _ | + | 1 | | - | | | - | + | + | | _ | | | | | | | | | | | | | | | | | | Raw | | | t | † | | | | | | | | 1 | | | | | 1 | 1 | 1 | | _ | | | | | | | | | | | | | | | | | | FIR | (FgA.) | Crottlata | | | | | | | | | | | | | T | | | | | | | | | ŀ | 7 | 37 | 33 | 700 | 31 | 26 | 21 | 29 | 42 | 03 | 6 | 44 | Raw | (¥1 | - | | T | 1 | | | | | | | 1 | | | | | T | | | 1 | 1 | | _ | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Raw Filt. | DomL) | otal | င် | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | 1 | တ | ۍ. | ā | 16 | 5 | w | 27 | 5 | 14 | ω | | _ | 1 | • | oms | | | | | | | | Ì | 1 | 1 | | | | Ì | | 1 | | 1 | | _ | | r | | | | | | | | | | | | | |
FIR | (#/100mL) | Fecal | | | | | | | | T | | | 1 | | | | | \dagger | + | | | | - | | - | | | 0 | 0 | 0 | <5.3 | 0 | 0 | | - | | - | 0 | | ┝ | - | 6 | 3 | | 1 | | | | - | - | | 1 | - | | - | - | + | + | 1 | + | | _ | | \vdash | | | 0 | _ | | | - | 0 | <u> </u> | | - | _ | 0 | - | FIE | (F/100L) | Glardia | 1000141 | | 1 | | | | - | + | 1 | + | - | | - | - | + | + | - | + | | | | - | | _ | 0 | 0 | 0 | | 0 | 0 | | | | | 0 | | | - | ┿ | 1. | Parame | | | | | | - | | 1 | | | | | 1 | + | | | | | | - | | | <u>_</u> | - | | _ | - | 0 | _ | | _ | - | 0 | - | THE THE | ysts/1001 | Crypto. | THE P | - | | | _ | - | | 1 | + | 1 | | _ | | - | + | | 1 | + | _ | | | \vdash | | - | | _ | _ | - | - | | - | _ | | _ | - | - | Ray | - | 4 | 1 | - | + | | - | | - | - | + | + | | | | - | $\frac{1}{1}$ | + | | + | | _ | | F | | | | | | | - | | - | - | - | - | - | | Raw Filt. | Pm. | Viruses | | - | | | | | - | \dagger | + | | - | | | + | + | + | 1 | + | | | | | | 3 | 1500 | 880 | 63700 | ã | 2100 | 13700 | 3600 | 80 | 410 | 1750 | 98 | | Raw Fire | (CFL | Ŧ | | | 1 | | | | | T | T | | | | | | | 1 | | 1 | | | | | i | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FIX | l/mL) | HPC | chlorine | used with an 'X' | Indicate | H | + | 1 | - | | _ | - | | | | | | | | chic | with an | disinfec | | | - | 1 | | | | - | + | + | 1 | - | | | - | - | + | + | + | - | | | | | | | | | | | | | | | | | chioramine | X, | tant(s) | 3 | 850p | Chlorine | + | \downarrow | | | 1 | 1 | | - | 1 | | 1 | | -1 | _ | - | | | | - | 1 | | | | - | | T | + | + | _ | | - | - | | 1 | + | 1 | | | | | | | | | | | | | | | | | (mg NH3-N/L) | dose | Ammonia | Raw | chlorine. | | - 1 | ¥ | | | | | | | | | | | | | - | chloramine | € | incububation time | 1 |----------|----|--------------|---------------------------------------|---------------------------------------|--|--|---|-------------------|--|--|--|---------------|--|-----|----------|------------|---|-------|------------| | | | | | | ļ | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | <u> </u> | ļ | | | | | | | | | | | | | ļi | | | | | | | | | | | | | | | | | | | [| | | | | | | - | | | | | <u> </u> | 1 | | | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | 1 | | l | | | | | | | | Chlorinatio | n conditions | | | | | | | | | | | | nfection | | | | | | | | T | | | | | tered | | | | | 11 | | | LA5 | HA | | TO | | | incub. | pH | Residual | | infectant(s) | Chlorine | Ammonia | | tion time | Incub. | pН | Residual | (19 | | | 1/L) | | /L) | (ha (| | | temp. | | | used Wi | | dose | dose | | h) | temp. | | | Raw | FIIL. | Raw | FIR. | Raw | FIIL. | Raw | FII | | (deg. C) | () | (mg Cl2/L) | chlorine | chloramine | (mg Cl2/L) | (mg NH3-N/L) | chlorine | chloramine | (deg. C) | 0 | (mg Cl2/L) | | | · | | | | | L | | | | | X | X | 1.7 | 0.37 | 0.24 | | 24.8 | 7.2 | 1.2 | <0.5 | 14.1 | | | | 7.1 | | ļ | | | | | | | 1.6 | | | 1 | | | | 1 | 7.8 | | 1 | 1 | 11.9 | | ١ | | | | | X | X | | 0.36 | 0.23 | Į | 25.2 | 7.1 | | } | | | | | | | | | | | - | X | X | 1.5 | 0.3 | 0.26 | | 23.7 | 7.3 | 1.06 | | 8.1 | | | | 3.9 | | <u>L</u> _ | | | | | X | X | 1.5
1.6 | 0.3
0.3 | 0.26
0.3 | | 23.7
20.8 | 7.3
7.4 | 1.06
1.07 | <0.5 | 8.1
9.8 | | | | 5.4 | | | | | | | X
X
X | X
X
X | 1.5
1.6
1.6 | 0.3
0.3
0.33 | 0.26
0.3
0.26 | | 23.7
20.8
18.1 | 7.3
7.4
7.4 | 1.06
1.07
1.07 | <0.5 | 8.1
9.8
14.7 | | | | 5.4
5.1 | | | | | | | X
X
X | X
X
X | 1.5
1.6
1.6
1.7 | 0.3
0.3
0.33
0.33 | 0.26
0.3
0.26
0.54 | | 23.7
20.8
18.1
14.3 | 7.3
7.4
7.4
7.3 | 1.06
1.07
1.07
1.07 | | 8.1
9.8
14.7
12.6 | | | | 5.4
5.1
6.7 | | | | | | | X
X
X
X | X
X
X
X | 1.5
1.6
1.6
1.7
1.8 | 0.3
0.3
0.33
0.33
0.33 | 0.26
0.3
0.26
0.54
0.58 | | 23.7
20.8
18.1
14.3
12.1 | 7.3
7.4
7.4
7.3
7.2 | 1.06
1.07
1.07
1.07
1.1 | <0.5 | 8.1
9.8
14.7
12.6 | | | | 5.4
5.1
6.7
8.6 | | | | | | | X
X
X
X
X | X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8 | 0.3
0.3
0.33
0.33
0.33
0.33 | 0.26
0.3
0.26
0.54
0.58 | | 23.7
20.8
18.1
14.3
12.1 | 7.3
7.4
7.4
7.3
7.2
7.2 | 1.06
1.07
1.07
1.07
1.1
1.1 | | 8.1
9.8
14.7
12.6
16 | | | | 5.4
5.1
6.7
8.6
7.5 | | | | | | | X
X
X
X
X
X | X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8
1.9 | 0.3
0.3
0.33
0.33
0.33
0.31 | 0.26
0.3
0.26
0.54
0.58
0.58 | | 23.7
20.8
18.1
14.3
12.1
14 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1 | 1.06
1.07
1.07
1.07
1.1
1.1
1.1 | <0.5 | 8.1
9.8
14.7
12.6
16
17
24.6 | | | | 5.4
5.1
6.7
8.6
7.5
6.3 | | | | | | | X
X
X
X
X
X | X
X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8
1.9
2 | 0.3
0.3
0.33
0.33
0.33
0.31
0.33
0.33 | 0.26
0.3
0.26
0.54
0.58
0.58
0.52
0.41 | | 23.7
20.8
18.1
14.3
12.1
14
15.1
17.8 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1
7.1 | 1.06
1.07
1.07
1.07
1.1
1.1
1.1
1.12 | | 8.1
9.8
14.7
12.6
16
17
24.6
24.3 | | | | 5.4
5.1
6.7
8.6
7.5
6.3
9.8 | | | | | | | X
X
X
X
X
X
X | X
X
X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8
1.9
2
1.9 | 0.3
0.3
0.33
0.33
0.33
0.31
0.33
0.33
0. | 0.26
0.3
0.26
0.54
0.58
0.58
0.52
0.41 | | 23.7
20.8
18.1
14.3
12.1
14
15.1
17.8
20.5 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1
7.1
7.1 | 1.06
1.07
1.07
1.07
1.1
1.1
1.1
1.12
1.11
1.17 | <0.5 | 8.1
9.8
14.7
12.6
16
17
24.6
24.3
20.3 | | | | 5.4
5.1
6.7
8.6
7.5
6.3
9.8
12.6 | | | | | | | X
X
X
X
X
X | X
X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8
1.9
2 | 0.3
0.3
0.33
0.33
0.33
0.31
0.33
0.33 | 0.26
0.3
0.26
0.54
0.58
0.58
0.52
0.41 | | 23.7
20.8
18.1
14.3
12.1
14
15.1
17.8 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1
7.1 | 1.06
1.07
1.07
1.07
1.1
1.1
1.1
1.12 | <0.5 | 8.1
9.8
14.7
12.6
16
17
24.6
24.3 | | | | 5.4
5.1
6.7
8.6
7.5
6.3
9.8 | | | | | | | X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | 1.5
1.6
1.6
1.7
1.8
1.9
2
1.9
1.8 | 0.3
0.3
0.33
0.33
0.33
0.31
0.33
0.33
0. | 0.26
0.3
0.26
0.54
0.58
0.58
0.52
0.41
0.31 | | 23.7
20.8
18.1
14.3
12.1
14
15.1
17.8
20.5
21.8 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1
7.1
7.2
7.2 | 1.06
1.07
1.07
1.07
1.1
1.1
1.12
1.11
1.17
0.95 | <0.5 | 8.1
9.8
14.7
12.6
16
17
24.6
24.3
20.3
19.3 | | | | 5.4
5.1
6.7
8.6
7.5
6.3
9.8
12.6 | | | | | | | X X X X X X X X X X X X X X X X X X X | X X X X X X X X X X X X X X X X X X X | 1.5
1.6
1.6
1.7
1.8
1.9
2
1.9
1.8
1.8 | 0.3
0.3
0.33
0.33
0.33
0.31
0.33
0.33
0. | 0.26
0.3
0.26
0.54
0.58
0.58
0.52
0.41
0.31
0.24 | act time (see Fit | 23.7
20.8
18.1
14.3
12.1
14
15.1
17.8
20.5
21.8 | 7.3
7.4
7.4
7.3
7.2
7.2
7.1
7.1
7.2
7.2 | 1.06
1.07
1.07
1.07
1.1
1.1
1.12
1.11
1.17
0.95 | <0.5 | 8.1
9.8
14.7
12.6
16
17
24.6
24.3
20.3
19.3 | | | | 5.4
5.1
6.7
8.6
7.5
6.3
9.8
12.6 | | | | | - | - | - | _ | _ | - | _ | | _ | | _ | _ | | (see above) | = | Coagulant | | TREATME | * | 3 | 2 | 1 | ID. | ndicate coa | | | | | |--|------|------|------|------|------|------|------|------|------|------|------|------|---|-------------|--------------|-----------|------------------------|----------------------|---|---|---|---------------|------------------|------------------------------|--|--|--|---| | | 35.7 | 36.7 | 42.9 | 49.9 | 42.2 | 47.4 | 35.6 | 31.1 | 31.6 | 31.8 | 33.7 | 31.2 | | | | Dose | Coagu | TREATMENT CONDITIONS | | | | Alum | Coagulant | indicate coagulants studied: | | | |
| | | γ | ~ | ~ | 4 | Y | Y | 4 | ۲ | ~ | Y | 4 | 4 | | (XX) | adjusted? | Acid | Coagulation Conditions | TIONS | | | | AI2(S | Chemica | led: | | | | | | | z | z | z | Z | Z | z | z | z | z | z | z | z | 1 | CYN | adjusted? | Base | ions | | | | | A12(SO4)3 | Chemical formula | | | | | _ | | | | | | | | | | | | | | | 5 | = | 모 | Coag. | | | | | | η ζ αι | Units |) | den C | demo | Coag. | | | | | | | | | | | | | | 100 | DIARII | DIARII | DIARII | JARII - | DIARIC | JARIO | JAR III | DIARIO | DJAR I | JARIO | JAR (0 | JARIG | JAR ID | MARIN9 | JARUY) | JAR09 | JARUS - | JAR09 | JAR09 | JARO9 | JARU9 | JARIN 1 | JARUN | AROK | AROX | AROS | JAROX | AROX | JAROS 1 | JAROS | JARON | ARUN | AROT | AROT I | ARO? | רוואא | 3,78077 | JARO" | ARG: | ARUT I | AROT | JARIK I | ARIM | AROX | JANK I | ARIK | ARIX | JARIK. | ARG | JARIK | ARIX | JAROI | JAR01 | AROI | JAROI | ARU | | | | -
-
- | T WOALL | | cate with | - | te with an | cnbe lave | rca water iD | | TOR WATER | Jay ID: | 5 | | |--------|---------|--------|------------|----------------|--------|-------|---------|--------|------------|--------|-----------|-------|----------------|--------|---------|-------|---------|-------|---------------|-------|------------------|---------|--------|-----------|-------|-----------|-------|---------|---------|-------|--------|-------|-------|--------|-------|------------|---------|--------|-------|------------|-------|---------|------|------|--------|------|--------------------|---|-------|-------|--------------|--------|---------|-------|--------|----------|---------|-------------|-----------------|-------------|--------------|------------|-------------------------------------|--------------|---|-----------------|------------------|-----------|----------------------------------|---------------------|----|---| | 2 | ž | 2 2 | 8 8 | 2 | 90 | 8 | 3 2 | £ | 8 8 | 3 | ž | 2 | 2 2 | S | ş | ş | 8 8 | 8 | * | 8 2 | 3 | 2 | 8 2 | 8 15 | 10ki | 1001 | 100 | 8 | ğ | icx) | ixi | 8 | 2 | (x) | 190 | 8 | 100 | 100 | (Q.) | 8 | (S) | ia, | (3) | | 100 | IQ: | D 18 | 100 | 100 | io | <u> </u> | ¥ . | 100 | 8 15 | 3 | ğ [ğ | | | % CRW % | Water | L CA | | an 'X' If gata | - | | of study: | Ð | | + | + | | - | | | 2 | 2 | 2 | | 1 2 | 12 | ,,, | 2 | | 2 | 2. | - 1- | | - | 2 | 12 | | | 2: | 2 | | - | | 1 2 | - | 2. | 2.4 | | - | - 2. | 2, | - | 2 2 | 2. | 2.1 | ME | | 2.1 | - | 2 | | - | E 1 | ; ; | : 1: | 2 | - -
 -
 : : | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 23 | 2 | 2 2 | - | 2 | 2 12 | 2 | 220 | | 2 | % SPW | - | CONVENTIONAL | Contract | reported as | + | $\frac{1}{1}$ | | | | + | - | - | - | | | 1 5 | 67 | 2.67 | 3 5 | ¥ . | ¥ 1 | = | S# 2 | | 2 | 2 | | - -
- - | 125 | 55 | 2 | | 2 | ~
 -
 - | 2 2 | 223 | 2 | 12 1 | ; = | 5 | - | 2 | ~ · | | - | -
- | ~ [| | 19 | 5 | 5 5 | 3 | - T | -1 | 3 4 | 1 | | - | | - | 3 | | - | - | 2 | | 3 2 | H | | ╁┤ | | 1-1 | 7 | (mg/L) | 힍- | - | | , H. | - | T 2 | À
B | - | - | - | Ja7 7 | - | - | | 100 | 22 | 21 : 0 | 8 | 3 5 | 23 | 7 | 3 9 | 0 | 2.01 0.055 | 5 | E C | 2 | | 27 | | 3,6 | 2 2 | 2 | 1_1 | -J. | 123 | 46 1 13 | 51 10 | \$ \$ d | 19 | 87 | 12 | = 5 | × | | - | - | - - | 63 (| 68 0 | 2 6
2 6 | 8 | 2 | 8 | = S | = | 3 | 9 | 8 5 | 3 | # · | S) 5 | 1 2 | 93 | 5 | 20 7 | 5 | L_I. | _!_ | 2.27 0 | _1_ | 1_1 | 7 | | | ŕ | 1 | are from | - 1 | Pilot-scale | 20-430 | S | - | - | -813-79/ | - | _ | | 1 | .053 | 053 | 83 | 95 | 335 | 5.5 | T | 17 | -1- | 1- | 1 | 7 | 3 5 | 185 | 055 | 55 | Ž 5 | 18 | 0.055 | 2 3 | 185 | 155 | 055 | 100 | 18.6 | 1 170 | 30 | | 3 | 100 | - 190 | ž 3 | - - | 1.750 | 3 | | * | 176 | 8 | 3 | 3 | ž | \$ | 1 9 | 1 410 | 0)9 | 3 | 13 | 110 | 1 610 | - 0 | 1 | П | 1- | 025 | 0.025 | - | 13 | (1/cm) | Ş - | + | + | samples | + | $\left \cdot \right $ | - | W. CRW | - | Surrace | range of %SP | - | _ | | 1,12,4 | 0 026 | 0.025 | 0037 | 200 | 0.028 | 0.036 | S S S | 0.030 | 2,027 | P.(0.0 | 0.031 | 1900 | 900 | | | | | | 0.032 | 0.03 | 200 | 950.0 | CLIM6 | 0.019 | OEIVB | 0.020 | 0.021 | 0.024 | 0.025 | 0.026 | 150.0 | 1500 | 0.019 | 0 021 | 0.027 | 0.023 | u 023 | 9.025 | 0.025 | 0.032 | 0 n.y | 0.001 | 1000 | 0.00 | 0.001 | E CE | 0 30 | 9(X) | 1100 | 110 | 6400
6400 | 10.034 | 860.0 | 0.035 | 0.036 | 0.039 | | ř | | 2 | | | s collec | | | | ¥ | | | Į₹ | ξĺ | | | 110 | 128 | 122 | 123 | ī | ıχ | ij | 12% | 125 | E E | 125 | 125 | E | 12.23 | 119 | 911 | 179 | 5 | = | 119 | 3 | 1119 | 1)4 | 119 | 12 | 13. | ij | 13 | 1 2 | Ē | 122 | 123 | 13 15 | 3 2 | 3 | ä | i i | 23 | 132 | F | F | Ħ | 132 | 2 | 3 2 | 133 | 132 | 8 8 | 1 2 | 132 | ij, | B E | 3 | 123 | 3 23 | ē | EE | | 784 | (mg/L as CaCO1) | Alkalir | | or afte | collected after sedimentation only: | THURSTION, I | after coagu | in this data | | | | *CRW | | | | Ī | 111. | (103 | Ž | | T Sedime | dimenta | | Jation, fi | Sheet. | (Slate Project | | River, to | Optimiza | | | | 1 | 0.49 | 0.49 | 0.49 | 0.49 | 0.51 | 0.61 | 200 | 11.04 | 2 2 | 0.64 | 0.64 | ŝ | 2 | 0.71 | 071 | 0.71 | 0.71 | 2,7 | 0.71 | 0.71 | 0.71 | 0.71 | 0.71 | 0.40 | 1.461 | 0.47 | 0.40 | 0.40 | 0.40 | 040 | 33.0 | 040 | 000 | 0.42 | 042 | 5 G | 1 | 040 | ŝ | 0.5 | 043 | 065 | 30.0 | GA C | 0.65 | 0.65 | 065 | 103 | 0.05 | 0 4.5 | 0.6% | 074 | 074 | 0.7% | 0.74 | 2 2 | | | (טדא) | | | ntation at | יאסח פחלץ: | | occulatio | FIR. rata | OJECI WEIBI | | (River, lake, groundwater, etc.) | (Optimization Study | 2 | _ | | 11.10 | ;
;; | 046 | 0 0 0 0 | 1 | 1,30 | 9 | 20.02 | 0.63 | 0.75 | 2 | 2 | 96 | 2 0 | | | | | | 20 | 3 | | 20 | 0.40 | 5 G | 848 | 0.50 | 0.35 | 2 | 1.64 | 2 | 5, | 8 | 6.65 | 0,60 | 0.50 | 5 S | â | r
r | ដ្ឋ | 26 | ž | - | à | 3 8 | 0,00 | 2 | 20 20 | | 431 | 1.5. | 0.0 | 3 | G
93 | 0.68 | 3 | 2 2 | | ř | | 7 | | ig filtrat | | | 1, sedim | a co dat | Water, Diend of. | | Water, et | 9/95, etc. | 1 | | | | 3.33 | 2.33 | ğ E | 5 | 1 27.8 | ž. | 1,12 | 13 | E | | 8 25
1 | E | | 7.97 | 7.97 | 797 | 797 | 797 | 7.97 | 7.97 | 7.97 | 79. | 7.97 | 3 = | = | % I 8 | × 1× | * | | × | 8.12 | 30 TE | | n
N | 8.34 | # F | 2 | 7 | 2 | | | , 65° | 8,29 | 2 2 | Ey. | R.29 | 22. | 238 | 7. J. | K.29 | 19 8 | 103 | 3.03 | 59 | \$ 00 | 203 | - | Raw | 0 | 뭐_ | | ign: | | | after coagulation, floctulation, sedimentation, and | a collected | i ≇ic.) | - | | - 2 | | | | - - | | | - -
- - | - | - | | - | - | | - | - | - | - - | - | _ | - | + | - | - | | -
-
-
- | |
-> | + | - | 1 | - | -
 - | - - | - | - | | - - | _ | 3 | 1 | - | - | - | - -
- - | - | - | - | 1 | - | 1 | - | - | - | - | - -
- - | - | - | - | - | + | | (see above) | Coagulant | - 202 | מדמדע | | × | 1 | | Doses incl | | | \dagger | indicate c | | | | 1 2 | ž Š | 36 | 8 8 | 5 = | 110 | 100 | £ 2 | 70 | \$ 8 | 5 5 | ŭ | ä | 3 0 | 120 | 110 | 100 | 8 | 8 | S | 25 | 5 5 | 10 | 10 | ء او | , s | 32 | 7 | 3 3 | s ± | 8 | 20 | = - | 0 0 | ž. | 1 20 | 2 3 | S S | - 40 | 3 | 20 | ; - | 10 | 3(60 | £ 8 | 3 | 3 | ž į | 3 | 20 | 16 | 2 | 8 | 50 | # H | 20 | 5 0 | | | | COMP | 1000 | | 50 mm setting time | \dagger | | JOB USUBNY 3 (| 2 | 2 Polymer | D Coagulant | D Conquiant | - | - | | 1 | | | - - | + | - | | - - | | 1 | | | | - | | | | - - | | | | | | | | | | | | | | | | - [- | | | _ | | | | | | | | | | | | | | | | | | - | | | Dianker | (Y/N) | Acid | Hatton Cond | SACIL | | ing time | + | | Sometimes 2) | | | Viv. | | + | Nankar. | AGJUSTEG? | Dose Acid Base | tions | | | | | | 2) mg/L polymer | | | SO.,, "IA H,O | - Tomula | | | | 6.93 | 721 | 74 | 7 2 | 7 40 | 4.3 | 6.75 | 6.88 | 7.04 | 31.5 | 21.5 | 7.28 | 749 | 7.74 | ŝ | 041 | 05.0 | 35.0 | 6.79 | 6.25 | 6.89 | 7 2 | 7.48 | 7.66 | 7.97 | 38 | 7.17 | 7.26 | 3 | 1.52 | 761 | 777 | 785 | 798 | 7.06 | 7.10 | រី ម៉ | 7.3 | 7.46 | .36 | 7.71 | - | 6.57 | 6.67 | 27.0 | 6.91 | 7.00 | | 73 | 767 | 7,88 | | 6.2 | 52.5 | 7.30 | ì. | 3 8
8 | П | = 3 | Coag | | 1 | | | 1 | | | | ηQ/ | ag/L | Unit | | | | Study ID | Wa | | TC | | | /-254 | Alkai | | Turb | idity | l pi | | | | lation Cond | ition5 | | |----------------------|---------------|--------------|------|---------|-----------|----------|-------------|--------------|-----------------|--------------|----------------|--|--------------------|-------------|--------------|--------------|-------------| | | % CRW | % SPW | (mç | | | /cm) | (mg/L as | | (N | บเ | () | | Coagulant | Dose | Acid | Base | Cos | | | | | Raw | Fin. | Raw | Filt. | Raw | Filt. | Raw | Filt. | Raw | Filt. | ID | | adjusted? | adjusted? | pH | | | | | | - | | | | | | | ļ | - | (see above) | | (Y/N) | (Y/N) | () | | MWDJARII | ! !X! ! | | 2.67 | 1,66 | 1 0.053 (| 0.026 | 1 128 | <u> </u> | (() () | 200 | 1 | : | 1 | - 70 | biank≃N | blank=N | | | MWDJARII | 90 | | 2.67 | 1.67 | 0.053 | 0.022 | 128 | | 0.49 | 1.10 | 8.33 | 1 | | 90 | <u> </u> | ļ | 6.62 | | MWDJARIZ | 90 | | 2.95 | 3.(x) | 0.042 | 0.041 | 1 120 | | 0.67 | 0,30 | 1.23 | <u>: </u> | - ; - | 0 | | | 1 2.20 | | MWDJAR12 | 9(1 | | 2.95 | 2.76 | 0.042 | 0.032 | 120 | 1 | 0 67 | 0.28 | 1.23 | | 1 | 10 | T | | 7.80 | | MWDJAR12 | 90 | | 2.95 | 2 63 | 0.042 | 0.032 | 120 | | 0.67 | 0.22 | 8.23 | ; | 1 | 20 | | | 7.66 | | MWDJAR12 | (90 | | 2.95 | 2.50 | 0.042 | 0.031 | 120 | | 0.67 | 0,21 | 8.23 | | 1 | 30 | | | 7.44 | | MWDJAR12 | 90 | | 2.95 | 2.35 | 0.042 | 0.029 | 120 | | 0.67 | 0.23 | 1.23 | <u> </u> | 1 | 40 | | | 7,26 | | MWDJAR12 | 90 | | 2.95 | 2.33 | 0.042 | 0.029 | 120 | | 0.67 | 0.23 | 8.23 | | 1 1 | 50 | | | 7.23 | | MWDJAR12 | 9(1 | | 2.95 | 2.12 | 0.042 | 0.032
 120 | | 0.67 | 0.24 | E.23 | | | 60 | <u> </u> | <u> </u> | 7.16 | | MWDJAR12 | 9(1 | | 2.95 | 1.95 | 0.042 | 0.029 | 120 | <u> </u> | 0.67 | 0.20 | 1.23 | ļ | 1 1 | 70 | <u> </u> | | 7 08 | | MWDJAR12
MWDJAR12 | 90 | | 2.95 | 1.90 | 0.042 | 0.029 | 120 | | 0.67 | 0.25 | 8.23 | | 1 1 | 90 | | } | 7.01 | | MWDJAR12 | 90 | | 2.95 | 1.86 | 0.042 | 0.028 | 1 120 | - | 0.67 | 0.29 | ¥23 | - | 1-1 | 100 | | | 6.22 | | MWDJAR12 | 90 | | 2.95 | 1.82 | 0.042 | 0.027 | 120 | · | 0.67 | 0.27 | 8.23 | 1 | 1 | 110 | · | | 6.79 | | MWDIARI2 | 90 | | 2.95 | 1.74 | 0.042 (| 0.028 | 120 | | 0.67 | 0.47 | 1.23 | | 1 | 120 | | | 6.76 | | MWDJAR12 | 90 | | 2.95 | 1.70 | 0.042 | 0.028 | 120 | | 0.67 | 0.56 | 1.23 | | 1 | 130 | | l | 6.67 | | MWDJAR12 | (X) | | 2.95 | 171 | 0.042 | 0.026 | 1 120 | · | 0.67 | 0.52 | \$.23 | i | 1 | 140 | | | 6.61 | | MWDJAR12 | 7X) | | 2.95 | 1.62 | 0.042 | 0.026 | 120 | | 0.67 | 0.45 | 8.23 | i i | 1 | 150 | | | 6.47 | | MWDJAR12 | 90 | | 2.95 | 1.61 | 0.042 | 0.027 | 120 | | 0,67 | U 49 | 1.23 | | 1 | 160 | | | 6 40 | | MWDJAR12 | 90 | | 2.95 | 1.54 | 0.042 | 0.027 | 120 | | 0.67 | 0.55 | 1.23 | | 11 | 170 | <u> </u> | | 6.37 | | MWDJAR12 | 961 | | 2.95 | 1.62 | 0.042 | 0.028 | 120 | | 0.67 | 1,30 | R.23 | <u> </u> | 1 | 180 | ļ | | 6.23 | | MWDJAR12 | 90) | | 2.95 | 1.69 | 0.042 | 0.026 | 120 | <u> </u> | 0.67 | 1.30 | \$.23 | | 1 | 190 | | | 6.18 | | MWDJAR12
MWDJAR13 | 90 | | 2.95 | 1 2.26 | 0.042 | 0.035 | 120 | | 0.67 | 3,%1 | 8.23
8.30 | | 1 | 2(X) | | | 8.28 | | MWDJARI! | 90 | | 2.25 | 2.08 | 0.034 | 0.023 | 126 | | 0.77 | 0.48 | R_36 | | | 10 | | | 7 90 | | MWDIARIS | 94: | | | 1.86 | 17.034 | | 1 126 | | | 0.40 | \$.30 | | | | | · | 7- | | MWDJARI! | 7(1) | | | 1 2 (k) | 0.034 | 0.019 | 1 126 | | 0.77 | 0.38 | X 3() | | 1 1 | | | | 7.50 | | MWDIARIT |) 9 () | | 2.25 | 1.92 | 0.034 | 0.018 | 1 126 | | 97 | 11 46 | 8 30 | | 1 | 40 | | | 7.41 | | MWDJARIN | , y() | | | 1.86 | 0.034 | 0.018 | 126 | | e 7. | 0.45 | x 30 | | 1 | 5() | | | 7.33 | | MWDJAR13 | , iXi j | | | 1.80 | 0.034 | 0.018 | 126 | | 0.77 | n <u>s</u> t | 8 30 | | 1 1 | A) | | | 7.20 | | MWD/ARI3 | 90 1 | | 2.25 | 176 | 0.034 | 0.015 | 126 | | **** | 0.57 | 8,36 | | 1 | 70 | | | 7 14 | | MWDJAR13 | ye) ! | | | 1.66 | 0.034 | 0.013 | 126 | ļi | 0.77 | 0.5% | R.30 | | 1 1 | 90) | : | | 7.0 | | MWDJAR13 | 90 | | 2.25 | 1.52 | 0.034 | 0.012 | 1 126 | | 0.77 | 0.55 | 8.30 | | | 100 | | | 6.98 | | MWDJAR13 | (X) | | 2.25 | 1.51 | 0.034 | 0.012 | 126 | | 0.77 | 0,78 | X.30 | | | 110 | | | 6.25 | | MWDJAR14 | 90 | | 2.31 | 2.48 | 0.033 | | 1 127 | | 0.58 | 0.54 | X.211 | | 1 | 0 | | | 8.22 | | MWDJAR14 | 1 90 | | 2.31 | 1 2.45 | 0.033 | 0,025 | 127 | | 1).5% | 0.55 | \$.20. | | 1 1 | 10 | | | 7 95 | | MWDJAR14 | 90 | | 2.31 | 2.38 | 0.033 | 0.023 | 1 127 | , | 0,58 | 044 | 1,20 | | 1 | 20 | | | 7.71 | | MWDJAR14 | • 961 | | 2.31 | 2.21 | 0.033 1 | 0.021 | 1 127 | , | 0.58 | () 48 | \$.20 | | 1 1 | 30 | | | 7.52 | | MWDJAR14 | 90 | | 2.31 | 2.09 | 0.033 | (1,020) | 127 | ! | 0.58 | 11.67 | \$.20 | | 1 | 40 | | | 7.40 | | MWDJAR14 | 9() | | | 1 198 | 0.033 | 0.018 | 127 | | 0.58 | 0.39 | 8.20 | 1) | 1 1 | 50 | 1 | | 7.31 | | MWDJAR14 | (אי | 1 | 2.31 | 177 | 0.033 (| 0.017 | 127 | | 0.5% | 83.0 | \$.20 | <u>' </u> | 1 ' | 181 | | | 7.27 | | MWDJAR14 | 90 | | | 174 | 0.033 | 0.015 | 127 | ļ | U 5% | 0.77 | 1,20 | | 1 1 | 70 | | | 7.13 | | MWDJAR14 | ger ; | | 2.31 | 1.67 | 0 033 1 | 0.017 | 127 | <u> </u> | 0.5k | 0.X2 | R.20 | | 1 1 | MIT | | · | 7.06 | | MWDJARI4 | 90 | | | 1.55 | 0.033 | 0.015 | 127 | <u> </u> | | 1) 7() | 8.20
8.20 | | | 100 | | | 6.93 | | MWDJAR14 | 1 90 | | 2.31 | 1.52 | 0.033 | 0.014 | 127 | | 0.58 | 1 (X) | 8.20 | | | 110 | | | 6.77 | | MWDJAR14 | 90 | | 2.31 | 1 144 | 0.033 | 0.015 | 1 127 | | 0.58 | 1,131 | 1.20 | | | 120 | | | 6.60 | | MWDJAR14 | 90 | 1 | 2.31 | 1 46 | 0.031 | 0.016 | 127 | | 0.52 | 1,00 | 1.20 | | 1 1 | 130 | | | 6.53 | | MWDJAR14 | 90 | | | 148 | 0.033 + | | 1 127 | | 0.58 | | K.2t) | | 1 1 | 14() | | | · · · · · | | MWDJAR14 | r 90 i | | 2.3) | 1 42 | 4 44 | | 127 | | 0.58 | | 8.20 | | 1 1 | 150 | | | | | MWDIAR14 | 1 90 1 | | 2.31 | 131 | 0.033 | | 1 127 | 1 | 0.5% | | 8.20 | . } | | 160 | | | 1 | | MWDJAR15 | ; 190 | ! | | 2.51 | 0.036 | 17,144.1 | 127 | | 0.47 | 0.35 | 8.29 | , , | 1 | 0 | | | 1.30 | | MWDJARIS | 90 1 | | | 2.37 | 0.036 | 0,034 | 1 127 | | 0.47 | 0.54 | 8.29 | | 1 1 | 10 | | | 794 | | MWDJARIS | 90 | | | 2,24 | 0.036 | 0.031 | 127 | | 0.4" | 0.39 | \$.29 | | 1 1 | 30 | | | 7.74 | | MWDJARIS | 90 | - ' | 3.17 | 2.06 | 0.036 | 0.028 | 1 127 | | 0.47 | 0.27 | 8.29 | | | 40 | | | 7.52 | | MWDJARIS | 90 | | 3.17 | 1.86 | 0.036 | 0.026 | 1 127 | | 0.47 | 0.59 | 8.29
3.29 | | | 50 | | | 7.39 | | MWDJARIS | 90 | | | 1.76 | 0.036 | 0.025 | 127 | | 0.47 | 0.58 | 1.29 | | ; | (%) | | i | 7.23 | | MWDJAR15 | '77) | | | 1.72 | 0.036 | 0,024 | 1 127 | | 0.4" | 0.65 | 8.29 | : ' | 1 | 70 | | | 7.15 | | WWDJARIS | 90 | | 3.17 | I fx- | 0.036 | 0.024 | 1 127 | | 0.47 | 0.77 | 8.29 | - | 1 1 | X () | | | 7.0x | | MWDJARIS | - 941 | | 3.17 | 1.54 | 0.036 | 0 024 | 1 127 | | 0.47 | 0.63 | 8.29 | | 1 1 | 90 | | | 7.03 | | MWDJAR15 | (X) | | 3.17 | 1.58 | 0.036 | 0.022 | 127 | | 0.47 | 0.78 | 8.29 | | 1 1 | 100 | | | 6.91 | | MWDJAR16 | | | 2.43 | 2.52 | 0.041 | 0.042 | 1 117 | | 0.42 | 0.32 | X.25 | | 1 | 0 | | | \$.28 | | MWDJARIG | 9() | | | 2.50 | | 0.031 | 117 | | 0.42 | 0.35 | X.25 | 1 | | 10 | | | 8.01 | | WDIARIG | 90 1 | | | 2.32 | 0.041 | 0.026 | 117 | | 0.42 | 0.23 | ¥ 25 | | 1 | 20 | | | 7.80 | | WDJAR16 | ; 90 j | - | | 2.19 | 0.041 | 0.025 | 117 | | 0.42 | 0.24 | \$.25
\$.25 | | | 3i)
4U | | | 7.5 | | WDJAR16 | 1 90 | | 2.43 | 2.06 | 0.041 | 0.024 | 117 | | 0.42 | 0.30 | 1.25 | | - ; ; | 5() | | | 7.4 | | WDJAR16 | 90 | | 2.43 | 1 99 | 0.041 | 0,022 | 117 | | 0.42 | 0.30 | 1.25 | | 1 | GO | | | 7.3 | | WDJAR16 | 90 | | 2 43 | 1.92 | | 0.021 | 117 | | 0.42 | 0.35 | 8.25 | | 1 | 70 | | | 7.2 | | WDJAR16 | 90 | | 2.43 | 187 | | 0.021 | 117 | | 0.42 | 0.33 | 8.25 | | 1 | X 0 | | | 7.1 | | WDJAR16 | 9(1 | | 2.43 | 1.82 | | 0.021 | 117 | | 0.42 | 0.36 | 8,25 | | - 1 | 90 | | | 7.0 | | AWDJAR16 | 90 | | | 1.85 | 0.041 | 0.021 | 117 | | 0.42 | 0.36 | 8,25 | <u> </u> | | 100 | | | 7.0 | | MWDJAR16 | 90 | | 2.43 | 1.75 | 0.041 | 0.020 | 117 | <u> </u> | 0.42 | 0.39 | 1.25 | | 1 | 120 | | | 6.8 | | WDJAR16 | 90 | | 2.43 | 1.73 | 0.041 | 0.019 | 117 | | 0.42 | 0.46 | 8.25 | | | 120 | | | 6.7 | | WDJARI6 | 90 | | 2.43 | 1.65 | 0.041 | 0.018 | 117 | | 0.42
G.42 | 0.55 | \$.25 | | | 140 | | | 6.6 | | WDIARIO | 90 | | 2.43 | 1.68 | 0.041 | 0.017 | 1 117 | | 0.42 | 0.62 | 8.25 | | 1 | 150 | | | 6.5 | | AWDIARI6 | 90 | | 2.43 | 1.60 | 0 (14) | 0.016 | 117 | | 0.42 | 0.80 | 8.25 | | 1 | 160 | | | 6.5 | | (WDJAR16 | 90 | 1 | 2.43 | 1.49 | 0,041 | 0.015 | 117 | | 0.42 | 0.91 | 8.25 | | 1 | 170 | | | 6.6 | | ALKALDANI | 90 | | | 1.61 | 0.041 | 0.014 | 1 117 | | 0.42 | 1.10 | 1.25 | 1 | 1 | 130 | | | 6.4 | | WDJAR16 | | | 2.43 | 1 64 | 0.041 | 0.013 | 117 | - | 0.42 | 1.10 | 1.25 | | 1 | 190 | | | 6.3 | | WDJAR16 | 901 | | 2.43 | 1.55 | 0.041 | 0.014 | 117 | | 0.42 | 1.40 | 8.25 | | 1 | 20x) | | | 6.2 | | MWDJAR16 | 90 | | 2.43 | 1.52 | 0.041 | 0.013 | 117 | | 0.42 | 0.93 | X.25 | | 1 | 210 | | | 6.1 | | MWDJAR16 | 1 90 1 | | | 1.58 | 0.041 | 0.013 | 117 | | 0.42 | 1.10 | X.25 | | 1 1 | 220 | | | 61 | | AWDJAR17 | 30 | <u> </u> | 2.55 | 2.55 | 0.061 | | 114 | | 1.20 | 1.20 | ¥ U9 | | | 0 | | | 1 D | | WDJAR17 | 1 80 | | 2.55 | 261 | | () ()4% | 114 | | 1,20 | 0 49 | 8.89 | ! | | 10 | | | 7.6 | | WDJARI7 | | | 2.55 | 2.55 | 19061 | 0.042 | 114 | | 1.20 | 0.41 | ¥.09 | | 1 | 20
Vo | | | 744 | | WDJAR17 | 30 | | 2.55 | | 0.061 | 0.041 | 1 114 | | 1.20 | 0.34 | \$.09
\$.09 | | | 40 | | | 7.1 | | THE WATER I | 2 340 I | <u> </u> | 2.55 | | 11 (36) | | 114 | | 1,20 | 0.61 | 2 04 | | - ; | 50 | | | 20 | Page 2 of 10 | Study ID | w, | ter | TO | ic i | บัง | -254 | Alka | initv | Turb | idity | p) | - | | Coann | lation Cond | tions | | |------------|--------------|--|--------------|---------|---------|----------|-------------|---------------|-------|--------------|------------------|----------------|--|------------------|--------------|--|-------| | Study ID | % CRW | | (mg | | | 'cm) | (mg/L as | | (N7 | | 0 | | Coagulant | Dose | Acid | Base | Coa | | | | 1 | | Fift. | Raw | Filt. | Raw | Fift | Raw | Filt. | Raw | | ID | | adjusted? | adjusted? | pł | | | | | | | | | | | | | | | (see above) | | (Y/N) | (AVA) | () | | | | <u> </u> | | | | | <u> </u> | ! | | | | | | | blank≖N | blank=N | | | MWDJARIT . | 80 | | 2.55 | 2.02 | 0.061 | - U.I.V. | | | 1.20 | 0.44 | 8.09 | | | 60 | | | 6.9 | | MWDJAR17 | W . | | 2.55 | 1.84 | 180.0 | 0.0M2 | 114 | <u> </u> | 1,20 | 1,10 | \$ 119 | | 1 | 7u
80 | | | 6.64 | | MWDJARI7 | 80
80 | | 2.55 | 1.84 | 160.0 | 0.032 | 114 | | 1.20 | 0.95 | \$ (19
\$ (19 | | | 90 | | | 6.5 | | MWDJARI7 | 2 (1) | | 2.55 | 1.64 | 0.061 | 0.033 | 114 | } | 1_20 | 1 40 | 8.09 | - | 1-1 | 100 | | | 6.2 | | MWDJAR17 | 80 | | 2.55 | 1.67 | 0.061 | 0.033 | 114 | | 1,20 | 1.20 | 2.09 | | - ; - | 110 | | | 6.1 | | MWDJAR17 | 80 | - | 2.55 | 1.62 | 0.061 | 0.013 | 114 | | 1.20 | 1,30 | 8.09 | - | 1 | 120 | | | 6.14 | | MWDJAR18 | 80 | | 2 45 | 2.59 | 0.054 | 0.061 | 121 |
<u> </u> | 0.78 | 0.68 | 8.22 | | 1 | U | | | 8.2 | | MWDIARIS | 80 | | 1.45 | 2.66 | 0.054 | 0.045 | 121 | - | 0.78 | 0.66 | 8.22 | | 1 | 10 | | | 7.1 | | MWDIARIX | 80 | 1 | 2.45 | 2,54 | 0.054 | 0.039 | 121 | | 0.72 | 0.60 | 8.22 | | 1 | 20 | | | 7.6 | | MWDJARIE | X () | T. | 2.45 | 2.32 | 0.034 | 0.035 | 121 | | 0.78 | 0.65 | 8.22 | | 1 | 3 0 | | | 7.4 | | MWDJARIX | 3 () | | 2.45 | 2.35 | 0.054 (| 0 (14) | 121 | | 0.78 | 0.54 | 2.22 | | 1 | 40 | | | 7.3 | | MWDIARIS | 3 () | | 2.45 | 2.22 | 0.054 | 0 032 | 121 | | 0.7% | 0.67 | 8.22 | | 1 | 50 | | | 7.2 | | MWDIARIX | (1,8 | | 2 45 | 1.95 | 0.054 | 0.034 | 121 | | 0.73 | 11.82 | 8,22 | | 1 | 60 | | <u></u> _ | 6.9 | | MWDJARIX | A () | | 2 45 | 1.97 | 0.054 | 0.012 | 121 | ! | 0.7% | 0.76 | 8.22 | | 1 1 | 70 | | | 7.0 | | MWDJARIE | \$ () | | 2 45 | 1.77 | 0.054 | 0.033 | 121 | ! | 0.78 | 0.78 | 8.22 | | | 30 | | <u> </u> | 6.9 | | MWDJARIE | 7(1) | | 2.45 | 1.12 | 0.054 | 0.034 | 121 | | 0.78 | 0.75 | 8.22 | - | 1 1 | 90 | | | 6.8 | | MWDJARIA | 80 | | 2.45 | 1.76 | 0.054 | 0.035 | 1 121 | ! | 0.78 | 0.73 | 8.22 | L | | | | | 6.1 | | MWDJARIX | 3 (1) | | 2.45
2.70 | 1.75 | 0.054 1 | 0.037 | 1 122 | | 0.57 | 0.55 | 8.22 | | | 110 | ļ | | 8.4 | | MWDJAR19 | 80
80 | | 2 70 | 2.65 | 0.049 | 0.031 | 122 | ļ | 0.57 | 0.69 | 8.38 | | 1 | 10 | | | 7.8 | | MWDJARI9 | %() | | 2.70 | 2.44 | 0.049 (| 0.027 | 122 | | 0.57 | U.60 | 2.38 | | | 20 | | | 7.6 | | MWDJAR19 | 80 | | 2.70 | 2.22 | 0.049 | 0 ()25 | 1 122 | i | 0.57 | 0.56 | 8.38 | | 1 | 30 | 1 | | 7.3 | | MWDJARIO I | 80 | 1 | 2.70 | 2 IM | 0.049 | 9 023 | 1 122 | | D.57 | 0.59 | 2.38 | | 1 | 46) | | | 7.3 | | MWDJARIO . | \$0 | | 2 70 | 2.02 | 0 049 | 0.021 | 1 122 | | 0.57 | 0.78 | 8.3K | | 1 | 5() | | | 7.1 | | MWDIARI9 | 80 | 1 | 2.70 | 197 | 0.049 | 0.021 | 122 | | 0.5 | 0.75 | 8.38 | | 1 | 60 | | | 6.84 | | MWDIARIY I | X () | | 2.70 | 1.85 | 13,049 | 0.012 | | | 0.57 | 0.81 | 8.38 | | 1 | 70 | | | 6.7 | | MWDJAR19 | \$41 | | 2.70 | 1 7% | 0.049 | 8101 | | | 0.57 | 0.97 | 8.38 | | 1 | \$ () | | | 6.7 | | MWDJARIO | RO | | 2.70 | ,).\$X | 0.049 | 01015 | 1 122 | | 0.37 | 0 29 | 8.38 | | 1 | 9() | | | 6.6 | | MWDJAR19 | (13) | | 2.70 | 177 | 0.049 | 0.015 | 122 | | 0.57 | (1,84 | 8.38 | | 1 | 100 | | | 6.50 | | MWDJARI" | (41) | <u> </u> | 2.70 | * 1 ## | 0,049 | 0.016 | | ! | 0.57 | 1.50 | X.38 | - | 1 1 | 110 | | · | 6.5 | | MWDJAR2 | t (K) | <u> </u> | 2.53 | 2 (8) | 0.042 | 11145 | 133 | | 0.85 | | 8.38 | | <u> </u> | | | | | | MWDJAR2 | 1(X) | <u> </u> | 2.53 | 2,89 | 0.042 | 0.036 | 133 | | 9.85 | 0.7) | 8.38 | | <u></u> | 10 | <u> </u> | | \$.0 | | MWDIAR2 | | ! | 2.17 | 2.68 | 0.042 | 0.030 | | 1 | | 0.53 | | | 1 | 30 | | | 7.7 | | MWDJARZ | | ! | 2.53 | 2.51 | 0.042 | 0.027 | 133 | | 0.85 | 0.64 | 8.38 | | 1 1 | | | | 7.3 | | MWDJAR2 | 31k) | | | 2.30 | 0.042 | 0.029 | 133 | | 0.15 | 0.57 | x.3x | | | 50 | | | 7.2 | | MWDIAR2 | 100 | | 2.53 | 2.03 | 0.042 | 0.017 | | | | 0.7% | 1 R 3K | | | (4) | | | 6.9 | | MWDIAR | 1(X) | | 2.53 | 1.99 | 0.042 | 0.028 | 133 | | 0.85 | (10 | 8.38 | | 1 1 | 70 | | | 6.8 | | MWDJAR2 | I(X) | | 2.53 | 1.90 | 0.042 | 0.018 | | | | 1.20 | X.38 | _ | 1 | | | | 6.8 | | MWDJAR2 | 1(%) | | 2.53 | 1,90 | 0.042 | 0 626 | | · | | 130 | 8.38 | | 1 1 | | | | 6 2 | | MWDIAR20 | 96) | | 179 | 2.87 | 0.057 | 0.055 | 1114 | | 0.54 | 0,3x | 1.21 | | 1 | 0 | | | . A.1 | | MWDJARJU | 80 | | 2.79 | 2.46 | 0.053 | 0.040 | | | | 0.37 | 8.21 | | 1 | 10 | | | 7.4 | | MWDJAR20 | 30 | | 2.70 | 2.60 | 0.051 | 0.044 | 114 | 1 | 0.54 | 0.25 | 8.2; | | | | | | 7,5 | | WMDIVK50 | 341) | T | 2.79 | 2.19 | 0.053 | 0.038 | 114 | ! | 0.54 | 0.24 | 8.21 | , | 1 | 30 | | | 7.43 | | MWDJAR20 | #U | | 2.79 | 2.28 | 0.053 | 0.035 | . 114 | | 0.54 | 0.24 | x.21 | | 1 1 | 40 | <u></u> | | 7.3 | | MWDJAR20 | 84) | | 1 2.79 | 2.20 | 0.051 | 11 016 | 1 114 | | 11,54 | 0.20 | \$.21 | | <u> </u> | 50 | | | 7.2 | | MWDIAR20 | \$() | | 2.70 | 2.13 | 0.053 | 0.036 | 1 114 | <u> </u> | 0.54 | 0.20 | 8.21 | | 1 | | | | 7.1 | | MWDJAR20 | All | ! | 2.75 | 2.03 | 0.053 1 | 0.032 | 1 114 | | 0.54 | 0.23 | 8.21 | - | | 70
3 0 | | | 7.10 | | MWDIAR20 | 80 | <u> </u> | 2.79 | 1.97 | 0.053 | 0.033 | 114 | | 0.54 | 0.26
U.27 | 8.21 | | | 9() | | | 1 69 | | MWDJAR20 | 80 | | 2.79 | 1.83 | 0.053 | 0.032 | | - | 0.54 | 0.27 | 8.21 | - | 1 1 | 1(X) | | | 6.5 | | MWDJAR20 | \$41 | } | 2.79 | 1.79 | 0.053 | 0.631 | 114 | | 0.54 | 0.63 | 8.21 | | 1 | 110 | | | 6.8 | | MWDJAR20 | 80 | | 2.79 | 174 | 0.057 | 0.031 | | 1 | 0.34 | 0.39 | 8.21 | | 1 | 120 | | | 6.7 | | WWDJAR20 | 80 | | 2.79 | 1.70 | 0.053 | 0.02 | 1 114 | i | , | 0.43 | 8.21 | | 1 | 130 | | | 6.6 | | MIVDJAR20 | \$(1) | 1 | 2.74 | 1.62 | 0.053 + | 0.032 | 114 | | | 0.53 | 8.21 | | 1 1 | 140 | | | 6.4 | | MW DIARIO | 8.0 | Ι | 2.79 | 1,61 | 0.053.1 | 0,030 | t 114 | | (1.54 | (1.5R | 8,21 | | | 150 | | | 6.5 | | MWDJAR20 | 80 | | 2.79 | 161 | 0.053 | 0.030 | 114 | | 0.54 | 0.53 | 8,21 | | 1 | 160 | | | 6.4 | | MWDJAR20 | Rij | 1 | 2 79 | 1.63 | 0.053 | 0.048 |] 4 | 1 | | 1) (4) | 8.21 | | 1 | 171 | | | 6.3 | | MWD)AR20 | 8() | 1 | 2.79 | 147 | 0.053 | 0.63 | ! 114 | | 0.54 | 1.26 | K,21 | | 1 1 | 180 | | | 6.1 | | MWDJAR20 | X() | ! | 2 79 | 1 55 | 0.053 | 0.032 | 114 | | 0.54 | 1.40 | 8,21 | <u> </u> | <u> </u> | 190 | | | 6.1 | | MWDJARO | 34) | | 2.79 | 1.52 | 0.053 | 0.02" | . 114 | | | 1.50 | 1 8.21 | | | 2(k) | | | 8.2 | | MWDJAR21 | . St. | Ļ | 2.41 | 2.42 | 0.036 | 0.038 | 121 | ! | 0.83 | 0.73 | 8.22
8.22 | <u></u> | | 10 | | | 7.9 | | MWDIARZI | 80 | | 2.43 | 2.42 | 0.036 | 0.028 | 121 | | 0 #3 | 0.52 | 8.22 | | | 20 | | | 7.6 | | MWDIAR21 | 80 | | 2.43 | 2.09 | 0.036 | 0.023 | 1 121 | | 0.83 | 0.32 | 1.22 | | 1 | 30 | | | 7.4 | | MWDJAR1 | \$4) | | 2 43 | 2.04 | 0.036 | 0.021 | 121 | t | 0.13 | 0.46 | 1.22 | · | 1 | 40 | | | 7.3 | | MWDIARZI | \$() | | 2.43 | 1.97 | 0.036 | 0.019 | 121 | | 0.83 | 0.57 | 8.22 | | 1 | 50 | | | 7.2 | | WDJARZI | 80 | | 2.43 | 1.80 | 0.036 | 0.017 | 121 | T | 0.23 | 0.51 | 8.22 | i | 1 | 60) | | | 7. | | WWDJAR21 | 34) | | 2 43 | 1.77 | 0.036 | 0.017 | 1 121 | | 0.23 | 0.57 | 8.22 | | 1 | 70 | | | 7. | | WWDJAR21 | \$63 | 1 | 2.43 | 1.73 | 0.036 | 0.015 | 1 121 | L | 0.83 | 0.67 | 1.22 | | 1 | 3 () | | | 7.1 | | WDJAR21 | 30 | L | 2 43 | 1.72 | 0.036 | 0.014 | 121 | 1 | 0.83 | 0.71 | 1.22 | | 1 | 90 | | | 7.0 | | WDJAR2! | \$41 | | 2.43 | 1.70 | 0.036 | 0 014 | 121 | L | 0,83 | 0 72 | 1.22 | | 1 | 1(X) | | | 6 5 | | WDJAR21 | 80 | | 2.43 | 1.69 | 0.036 | 0.013 | 121 | | 0.83 | 0.98 | 8.22 | | 1 | 110 | | | 6.9 | | WDJAR22 | 140 | 1 | 2.41 | 2.53 | 0.038 | 0.038 | 121 | | 0.7% | 0.71 | 2.15 | <u> </u> | 1 | ti | | | 1.2 | | MWDJAR22 | 841 | | 2.41 | 2.31 | 0.038 | 0.029 | 121 | | 0.78 | 0.50 | 8.15 | ! | | 10 | <u> </u> | | 7.5 | | WDJAR22 | \$0 | | 2.41 | 2.23 | 0.031 | 0.027 | 121 | <u> </u> | 0.78 | 0.68 | 3.15 | <u> </u> | 1 1 | 20 | | | 7.7 | | WDJAR22 | \$(1) | | 241 | 2,04 | 0.038 | 0.021 | 121 | <u> </u> | 0.78 | 0.55 | 8.15 | } | 1 1 | 30 | | | 7.5 | | WDJAR22 | 20 | | 2.41 | 1.96 | 0.03% | 0.019 | 121 | ļ | 0.78 | 0.50 | X.15 | - | | 40 | | | 74 | | WDIAR22 | 86) | \ | 2.41 | 1.94 | 870.0 | adik | 1 121 | | 0.78 | (1.3X | 8.15 | | | 50
60 | | | 7.3 | | MWDJAR22 | 80 | | 2.41 | 1.81 | 0.038 | 0.018 | 121 | ļ | 0.78 | 0,73 | 8.15 | ! | | 70 | | | 6.9 | | MWDJAR22 | 20 | | 2.41 | 1.74 | 0.038 | 0.017 | 121 | | 0.78 | 0 85 | 1 8.15
E.15 | ! - | 1 | Xu | | | 6.8 | | MWDJAR22 | (NO | | 2.41 | | 0.038 | 0.016 | 121 | | 0.78 | 0.76 | 8.15 | | | 90 | | | 6. | | MWDJAR22 | * *0 | | 2.41 | 1.64 | 0.038 | 0.016 | 121 | | 0.72 | 0.76 | ¥.15 | | | 100 | | | 6.7 | | MWDIAR22 | 1 341 | | 141 | 1.58 | 0.038 | 0,015 | 121 | | 0.78 | 0.81 | X.15 | | | 110 | } | } | 6.7 | | MWDJAR22 | 10 | | 2.41 | 1.56 | | 0.015 | | | 0.78 | 0.95 | 1 8.15 | ; | - | 120 | · | | b.5 | | MWDJAR22 | 3(1) | | 2.41 | 1.42 | 870 n | 0.015 | 1 121 | | 0.78 | 0.95 | X.15 | - | | 130 | | | 6.5 | | MWDJAR22 | \$41 | | | 2.56 | | | | | 0.43 | 0.45 | 8.32 | | | 0 | | | 1 8.3 | | MWDJAR23 | 1 20 | | 2.51 | 2.56 | 0.050 | 0.055 | 121 | [| 0.43 | 0.58 | 1.32 | | | 10 | | | 73 | | MWDJAR23 |) W() | | | | 0.050 | 0.035 | 1 121 | ; | 0.43 | 11.34 | 8.32 | | 1 | 20 | 1 | | 7.6 | | MWDIARES | : 80 | | | | | | | | | | | | | | | | | | Study ID | Wa | | | oc | | V-254 | Aikai | inity | Turb | idity | рН | | | Coagu | ation Cond | Rions | | |----------------------|---------------|--|-------------|-----------|--------------|----------|-------------
---|-------|-------|--------------|--|----------------|-------------|------------|--|------| | | % CRW | % SPW | (mg | g/L) | (| l/cm) | (mg/L as | CaCO3) | (N1 | | () | | ulant | Dose | Acid | Base | Coa | | | | | Raw | Fitt | Raw | Filt. | Raw | Filt. | Raw | Fin. | Raw | | | | adjusted? | adjusted? | ₽ŀ | | | | | | <u> </u> | | <u> </u> | | | | | | (Sec a | DOVE) | | (Y/N) | (Y/N) | () | | | | | | 1 1 1 1 1 | | | <u> </u> | ! | | | 1 | | لمسم | | blank≖N | Diank=N | | | MWDJAR2) | ; % () | | 2.51 | 2.(x) | 0.050 | 0.028 | 121 | <u> </u> | 0.43 | 0.36 | £.32 | | ! | 40 | | | 7.3 | | MWDJAR23 | 1 80 | | 2.51 | 1.92 | 0.050 | 0.024 | 121 | | 0.43 | () 40 | 8.32 | | | 50 | | | 7.21 | | MWDJAR23
MWDJAR23 | OE (| <u> </u> | 2.51 | 1.79 | 0.050 | 0.023 | 121 | | 0.43 | 0.42 | 1.32
3.32 | | | 70 | | } | 72 | | MWDJAR23 | , A() | | 1 2.51 | 1.62 | 0.050 | 0.022 | 121 | | 0.43 | 0.45 | \$.32 I | | | | | | 70 | | MWDJAR23 | 80 | | 2.51 | 1.56 | 0.050 | 0.019 | 1 121 | | 0.43 | 0.55 | 1.32 | | | - VKI | | : | 7 00 | | MWDJAR23 | 3() | | 2.51 | 1.56 | 0.050 | 0.022 | 121 | | 0,43 | 17.5% | 8.32 | i | | 1(X) | | | 6 9 | | MWDJAR24 | 30 | | 2.57 | 2 45 | 111145 | 0.046 | 1113 | ; | 0.63 | 0.59 | 1.11 | - 1 | | υ | | | 3.20 | | MWDJAR24 | 30 | | 2.57 | 2.49 | 0.045 | 0.035 | 113 | | 0.65 | 11.32 | 8.11 | | , | 10 | | 1 | 7.9 | | MWDJAR24 | 30 | | 2.57 | 2.32 | 0.045 | 0.031 | 113 | | 0.65 | 0.29 | 2.11 | 1 | 1 | 20 | | | 7 30 | | MWDJAR24 | \$40 | | 2.57 | 2.09 | 0.045 | 0.027 | 113 | | 0.65 | 0.28 | 1.11 | 1 1 | 1 | 30 | | | 7.6 | | MWDJAR34 | 8(1) | | 2.57 | 2.05 | 0.045 | 0.027 | 113 | | 0.65 | 0.28 | 8.11 | 1 | | 4() | | | 7.50 | | MWDJAR24 | 30 | | 2.57 | 1.90 | 1 13.045 | 0.026 | 1 113 | | 0.65 | 0.27 | 3.)) 1 | 1 1 | | 50 | | | 7.3 | | WDJARJ4 | \$ () | | 2.57 | 1 90 | 0.045 | 0.025 | 113 | | 0.65 | 0.27 | 8.11 | | 1 | 64) | | | 7.19 | | WDJARJ4 | ((40) | | 2.57 | 2.03 | 0.045 | 0.023 | 1 113 | | 0.65 | 0.27 | 8.11 | | | 70 | | | 7.11 | | WDJARJ4 | 30 | ļ | 2,57 | 1 1 92 | 0.045 | 0.021 | 113 | | 0.65 | 0.28 | 1.11 | | | 80) | | <u> </u> | 7.0 | | WDJAR24 | (5 () | | 2.57 | 1.80 | 0.045 | 0.021 | 113 | | 0.65 | 0.40 | 8.11 | !! | | 90 | | | 6.9 | | MWDIAR24 | 30 | <u> </u> | 2.37 | 1.69 | 0.045 | 0.02) | 113 | | 0.65 | 0.44 | 1.11 | | | 100 | | <u> </u> | 6.94 | | AWDJAR24 | 80 | | 2.57 | 1.61 | 0.045 | 0.020 | 113 | | 0.65 | 0.45 | 8 11 | | | 110 | | <u> </u> | 6.84 | | CWDJAR24 | \$0 | | 2.57 | 1.61 | 0.045 | 0.020 | 113 | - | 0.65 | (1.54 | 8.11 | | | 120 | | | 6.71 | | WDIARI4 | 1 R41 | <u> </u> | 2.57 | 166 | 0.045 | 0.019 | 113 | ļ | 0.65 | 0.62 | 8.11 | | | 130 | | - | 6.6 | | AWDJAR24 | 30 | | 2.57 | 1.55 | 0 045 | 0.019 | 113 | | 0.65 | 1.20 | X.11 | | | 150 | | | 6.5 | | WDJAR24 | 80 | | 2.57 | 1.57 | 0.045 | 0018 | 113 | | 0.65 | 1,20 | 8,11 | | | 160 (| | | 6.4 | | AWDIAR24 | 8(1 | | 2.57 | 144 | 0.045 | 0.017 | 1 113 | | 0.65 | 11.89 | \$1L (| | | 170 | | | 6.3 | | (WDJAR24 | 30 | <u> </u> | 2.57 | 146 | 0.045 | 0.017 | 112 | <u> </u> | 0.65 | 1.53 | \$ 11 | | | Die i | | | 1 63 | | (WDJAR24 | i XU | | 2.57 | 1.30 | 0.045 | 0.016 | 1 113 | | 0.65 | | | | | 190 | | | 6.2 | | OWDIAR24 | 80 | | 2.57 | 1 1.35 | 0.045 | 0.015 | 113 | • | 0.65 | 0.77 | 111 1 | - | | 2txi | | 1 | 0.1 | | WDJAR24 | NU NU | <u> </u> | 2.57 | 1 1 412 | 1 0 045 | 0.015 | 1 113 | 1 | | 0.75 | 3.11 | | , | 2)0 | | 1 | 6.0 | | CWDIAR24 | 80 | 1 | (2.57 | 1.29 | 0.045 | 0.015 | 113 | | 0.65 | 0.95 | 811 1 | - | <u> </u> | 220 | | | 5.9 | | AWDJAR25 | 70 | | 2.67 | 2.67 | tros | - | 1 109 | 1 | 0.84 | 0.75 | 7.84 | · i · | | t) | | | 7.9 | | FWDJAR25 | 70 | i | 2.67 | 2.59 | 0 065 | 0.054 | 109 | | 0.84 | 0.65 | 7,84 | <u> </u> | | 10 | | | 76 | | AWDJARZS | 7(1) | | 2.67 | 1 249 | 0.005 | U-049 | 109 | , | U.84 | 0.65 | 7 74 | | | 20 (| | | 7.4 | | (WDJAR15 | 70 | 1 | 2.67 | 2.20 | 0.065 | 0.039 | 1119 | 7 | 0.84 | 0.43 | 7.84 i | , | 1 | 36 | | | 7.1 | | AWDJAR25 | 70 | | 1 2.67 | 1 2.10 | 0.045 | 0.037 | 109 | 1 | 0.84 | 0.50 | 7.84 | | 1 | 40 | | | 6.9 | | (WDJAR25 | 70 | i . | 2 67 | 1.97 | 1 0.065 | 0.037 | 109 | | 17.84 | D 76 | 7 84 | 7 1 | | 50 | | <u> </u> | 6.\$ | | TWDJAR25 | 70 | i - | 2.67 | 1.92 | 0.065 | 0.035 | 109 | | 1),84 | 0.77 | 784 | [1 | | 60 (| | | 6.7 | | WDJAR25 | 70 | 1 | 2.67 | 1.12 | 0.065 | 0.028 | 109 | | 0.84 | 0.90 | 7.84 | | | 7() | | | 6.5 | | WDJAR2: | r 70 | | 2.67 | 1.82 | 0.065 | 0.026 | 109 | | 0.84 | 0.85 | 7.84 | | | 8 () | | <u> </u> | 6.5 | | AWDIAR25 | 70 | | 2.67 | 1,66 | 0.065 | 0.026 | 1 109 | | 0.84 | 0.87 | 7.24 | | - | 90 | | <u> </u> | 64 | | WDJAR25 | 70 | | 2.67 | 1.68 | 0 (26.5 | 0.024 | 109 | ! | 0.84 | 0.95 | 7 74 | | | 100 | | ! | 6.2 | | WDJAR26 | 70 | <u> </u> | 2.50 | 2.56 | 0.055 | 0.058 | 1115 | 1 | 0.68 | 0.82 | 8.22 | | | 0 | | <u> </u> | 1.2 | | WDJAR26 | 70 | | 2.50 | 2.53 | 0.055 | 1) ()46 | 1 115 | ļ | 0.68 | 0.76 | 1.22 / | | | 10 | | <u> </u> | 7.7 | | WWDJAR26 | 7() | | 2.50 | 2.39 | 0.055 | 0.041 | 115 | | 0.68 | 0.71 | 1 2.22 i | | | 30 | | | 7.5 | | MWDIARIN | 70 | | 2.50 | 2.29 | 0.055 | 0.038 | 1115 | } | 0.68 | 0.75 | 8.22 | | | 40 | | | 7.2 | | WWDJAR20 | | | 2,50 | 2.02 | 0.055 | 0.035 | 1 115 | L | 0.68 | 0.73 | 1.22 | | | 50 | | | 7.1 | | WDJAR26 | i 70 | <u> </u> | 1 2.50 | 1.96 | 0.055 | 0.033 | 1115 | | 86.0 | 0.67 | 1.22 | | | (61) | | | 1 69 | | MWDJAR26
MWDJAR26 | 1 70 | | 2.50 | 1.75 | 1 0 055 | 0.034 | 1 115 | - | 0.68 | 0,70 | 8.22 | - | | 70 | | i | 7.0 | | MWDIARZO | 70 | | 1 2.50 | 1 1.75 | 0.055 | 0.036 | 115 | | 0.68 | 0.70 | 8.22 | | | #1 | | · | 6.8 | | MWDJAR26 | 70 | i - | 2.50 | 1.71 | 1 0 055 | 0.031 | 1 115 | | 0.68 | 041 | 8,22 (| | | 1911 | | 1 | 67 | | WDJAR26 | 711 | | 2.50 | 1.62 | 0.055 | 0.034 | 1 115 | | 0.68 | 0.57 | 8.22 | | | 1(X) I | | 1 | 67 | | WDJAR26 | 71) | | 2.50 | 1.72 | 0 055 | 0.031 | 115 | | | 0.72 | 1,22 | | | 114 | | 1 | 6.5 | | WDJAR26 | 70 | | 2.50 | 1.63 | 0.055 | 0.032 | 1 115 | | | 1.20 | 8.22 | 1 | | 120 | | 1 | 6.4 | | WDJAR26 | 70 | | 2.50 | 1.56 | 0.055 | 0.033 | 1 115 | | 0.68 | 1 411 | 8,22 | 1 | 1 | 130 | | 1 | 63 | | WDJAR26 | 70 | | . 2.50 | 1 1.5? | 0.055 | 0.035 | 115 | 1 | 0.68 | 1,70 | K.22 | | | (40 | | i | 6.3 | | WDIAR27 | 1 70 | | 3.14 | 2.94 | 1) 064 | 0.061 | 115 | | 0.69 | 0.62 | 8.32 | i 1 | | 0 | | | 1.2 | | WDJAR27 | 70 | | 3.14 | 2.38 | 0 (X)4 | 0.027 | 1 115 | | 0 69 | 0.45 | 8.32 | | | ₹D . | | | 7.2 | | AWDJAR27 | . 70 | | 3 14 | 2.62 | 0.004 | 0.030 | 1;5 | | U.64) | 0.43 | 1.32 | | | 20 | | <u> </u> | 7.3 | | AWDJAR27 | 70 | | 3.14 | 2 48 | 01144 | | 1 115 | | 0.69 | 0.41 | 8.32 | | | 30 (| | <u> </u> | 7.1 | | AWDJAR27 | (7t) | | 3.14 | 2 44 | 0 (%4 | 0.027 | 115 | | 0 69 | 0.52 | 1.32 | | | 40 | | ļ | 70 | | AWDJAR27 | 70 | | 3.14 | 2.14 | 0.064 | 0.024 | 115 | <u> </u> | 0.69 | 13.55 | 1.32 | | | 50 | | | 6.9 | | AWDJAR27 | 1 70 | | 3.14 | 3.27 | 0.064 | 0.029 | 115 | ļ | 0.69 | 11.61 | 1.32 | | | (4) | | <u> </u> | 6.7 | | (WDJAR27 | 70 | <u> </u> | 3.14 | 2.81 | DIXA | 0.020 | 115 | [| 0.69 | 0.71 | 5,32 | | | 70 | | | 6.6 | | AMDIARCS | 70 | | | 1.93 | 0.064 | 0.020 | 115 | | 0.69 | 0.62 | 8.32 | | | 90 | | | 6.5 | | TWDJAR27 | 70 | | 3.14 | 1.83 | 0.064 | 0.029 | 1 115 | | 0.69 | 0.84 | 8.32
8.32 | | | 1(X) | | | 6.4 | | IWDJAR27
IWDJAR27 | 70 | | 3.14 | 1.96 | 0.064 | 11,112.7 | 115 | | 0.69 | L.(X) | 8.32 | - | | 110 | | 1 | 6.3 | | IWDJAR27 | 70 | | 3.14 | 1.72 | 0.004 | 0.025 | 115 | | 0.69 | 1.70 | 1.32 | | | 120 | | 1 | 6.1 | | WDJAR27 | 70 | | 3.14 | 1 1.92 | 13.1354 | 0,019 | 115 | | 11,69 | 2.10 | 1.32 | | | 120 | | 1 | 61 | | (WDJAR27 | 70 | | 3,14 | 1.76 | 0.064 | 0.017 | 115 | 1 | 0.69 | 1.70 | 8.32 | | - | 140 | | L | 6.0 | | WDJAR27 | 70 | i | 3.14 | 1.75 | 1 0.064 | 0.016 | 1 115 | | 0.69 | 3.10 | 8.32 | | | 150 | | | 5.7 | | TWDJAR28 | 70 | | | 2.82 | 0.05% | 0.057 | | 1 | 0.47 | 0.37 | 3 .12 | | | 0 | | | 8.1 | | WDIAR28 | 70 | | 2.74 | 2.63 | 0.058 | 0,047 | 111 | | 0.47 | 0.22 | 8 12 1 | | 1 | 10 | | | 7.5 | | WDJAR28 | 70 | i | 2.74 | 2.45 | 1 0.05% | D.DA2 | 111 | 1 | D 47 | 0.20 | 8.12 | | | 20 | | | 7.1 | | WDJARZE | 70 | | 2.74 | 2.39 | 0.058 | 0.039 | 111 | | 0,47 | 0 17 | £.12 | | | 30 | | | 7.5 | | WDJAR28 | 70 | | 2.74 | 2.27 | 0.058 | 0.033 | 1111 | | 0.47 | 0.16 | 2.12 | | 1 | 4() | | | 7.4 | | WDJAR21 | 70 | | 2.74 | 2.17 | 0.058 | 0.039 | 111 | | U.47 | 0.21 | 1,12 | | 1 | 50 | | | 7.3 | | WDJAR28 | 70 | | 2.74 | 2.04 | 0.05% | 0.032 | 111 | | 0.47 | 0.22 | 8.12 | | 1 | 60 | | ļ | 7.2 | | (WDJAR21 | 70 | | 2.74 | 2.02 | 0.058 | 0.030 | 1 111 | | 0.47 | 0.22 | 3.12 | | | 70 | | | 7.0 | | (WDJAR28 | 70 | T | 2.74 | 1.96 | 0.05% | 0,027 | 111 | | 0.47 | 0.24 | 8.12 | | 1 | \$41 | | | 71 | | WDJAR2K | 70 | (| 2.74 | 1.22 | 0.058 | 0.027 | 111 | | 0.47 | 0.21 | 8.12 | | 1 | 90 | | | 6.1 | | WDJAR2E | 70 | | 2.74 | 1.82 | 0.058 |
0.028 | 111 | | 0.47 | 0.28 | 8.12 | | 1 | 100 | | | 6.1 | | WDIAR28 | 70 | | 2.74 | 1,82 | 0.05% | 0,030 | 1111 | | 0.47 | 0,27 | 8.12 | | ! | 110 | | <u></u> | 6.7 | | AWDJAR28 | 70 | | 2.74 | 1.71 | 0.058 | | 1 111 | ! | 0.47 | 0.33 | 8.12 | | 1 | 120 | | | 6.7 | | AWDJAR28 | 70 | | 2.74 | 1.63 | D.05X | 0.029 | 111 | | 0.47 | 0,50 | 8.12 | | 1 | [30 | | | 6.6 | | AWDIAR2E | | <u> </u> | 2.74 | 1.70 | 0.038 | 0,070 | 111 | <u> </u> | 0.47 | 0.53 | 8.12 | | 1 | 140 | <u> </u> | ļ | 6.5 | | WDJAR28 | . 70 | | 2.74 | 1.74 | 0.058 | 0.027 | 111 | <u> </u> | 0.47 | 0.45 | R 12 | | 1 | 150 | | | 6.4 | | WDJAR21 | 70 | | 2.74 | 1.58 | 0.058 | 11.026 | 111 | <u> </u> | 0.47 | 11.45 | 1.12 | | !{ | 160 | | | 6.3 | | | | | 2.74 | 1 21 | 0.058 | | i III | | 0 47 | 0.58 | 8.12 | | 1 | 170 | | | 6.3 | | WDJAR28 | 70 | | 2.74 | 1.68 | 1 0 058 | 0.023 | 111 | | 0.47 | 0.61 | R 12 | | 1 | 180 | i . | l . | | | MWDJAR31 | MWDIARD | MWDJARJ2 | MWDJAR12 | WMOIARIE | MWDIARUS | MW:DJARJ2 | MWDJAR32 | CCRYCOMM | MWDJARJ2 | MWDIART | WWDIARU2 | WWDIARD | MWDJARJ2 | MWDJARJ2 | MWDIARTO | TOWN WA | MWDIARU2 | MWDIARUS | MWDJARU2 | MWDJARI | MALLANCIA | MADIAN | WW.DIARJI | MWDIARI | MWDIARU | HWDJARJI | HANDIVE I | I SEVICIAL | MWDJARJI . | MWDIARI; | MWDJAR3: | MWDIARII . | I CHYICAMP | MWDIARU! | WWDIARI | LAVIDAM | WWD.ARU | MULANT | MANUAR II | MACIAICI | MWDARGO | MWDJARW | MWDIARJO | MWDIARIO | MWDIAR30 | MWDIARW | WWDIARW | MWDIARIO | WW.DIARU0 | WWDIARU | MWDIARIO | WW.DIARJO | MWDIARN | MARIONES | WALDAR! | DIVIDAM | MWDIARI | MWDIARI | CAVIDAM | MWDIARS | CAVICAM | MWDJAR29 | MWDJAR29 | MWDJAR29 | MWDJAR29 | MWDJAR29 | WTJARJ6 | WWDIAR39 | MA DIANCO | MW WALL | 310000 | WWDJARZ9 | MWDIARZS | WWDJAR29 | MWDJAR29 | MWDJAR29 | MWDJAR29 | MW:DJAR2" | | | | | Study ID | |----------|---------|----------|--------------|----------|----------|-----------|----------|----------|----------|---------|----------|---------|----------|----------|----------|---------|----------|----------|----------|---------|---------------------------------------|--------|-----------|---------|---------|----------|-----------|------------|------------|----------|----------|------------|------------|----------|---------|---------|---------|--------|-----------|----------|---------|---------|----------|----------|----------|---------|---------|------------|-----------|---------|----------|-----------|---------|----------|---------|---------|---------|---------|---------|----------|---------|----------|----------|----------|----------|----------|---------|----------|--------------|---------|--------|----------|----------|----------|----------|----------|----------|-----------|-------------|-------------|-----------|-----------------|--------------| | 3 8 | 8 8 | 15 | 20 20 | 101 | 3 3 | 70 | 3 3 | 3 | 3 | 8 8 | 3 | ä | 70 | ਲ | 3 | 2 2 | 8 | ż | į, | וא | 2 2 | - | ð | ż | 12 | O,C | 25 | Ä | ż | 70 | 70 | 'n | וא | 3 | 70 | 105 | 3 | 1 | 2 | <u> </u> | # 2 | 76 | 2 | 15 | 70 | OK. | נול | ż | 3 | 2 2 | 2 | 115 | 70 | 2 8 | Q (2) | i Cr |)(X) | 100 | | <u>(</u> | IX) | J) | מל | 70 | לל | 3 | 3 | 3 | 3 2 | 3 2 | 3 2 | 2 | 3 3 | Ę | 6 | 70 | 3 | טל | | | | % CRW % SPW | × | W SPW | - | | 172 | 17.72 | 149 | 2.49 | 2.49 | 2 2 | 2.49 | 2 5 | 2.49 | 2.49 | 2 3 | 249 | 2.49 | 2.49 | 2.49 | 246 | 3 | 1 13 | 2.49 | 2.49 | 2.60 | 2 8 | 100 | 2.60 | 2.60 | 2.65 | 2.65 | 2.60 | 3.60 | 2.60 | 2.60 | 2.60 | 2.80 | 2.60 | 2.60 | 2.60 | 2.85 | 2.50 | 8 | 6 | | 1 | 24 | 1 | 12 | 2.4 | 2.44 | 244 | 1 | 24 | 1 1 | 1 | 2 # | ž | 2 | 250 | 2.50 | 2.50 | 2.50 | 8 | 2.50 | 2,50 | 2.50 | 2.50 | 2.50 | 2.50 | 8 | 3 | 250 | 3 | 5 | 5 | ١ | S | 2.30 | 2.50 | 2.50 | 2.50 | 2.50 | | | Raw | (mg/L) | 7 | | 2.50 | 2.62 | Ē | 77 | 1.39 | - y | 155 | ž į | 1.59 | 1.60 | 67 | : = | s | - | _ | 2 | ٠. | | 2 | 2.5 | _ | _]; | : : | 5 | 4 | 1.50 | 1.47 | 1.52 | 1.52 | 1.62 | 1 62 | 1.72 | 131 | 1.87 | £ | 2.00 | 2.10 | 2 | | 8 | | | | 127 | 1.79 | .83 | ** | 1.88 | . # | .5 | 3,0 | 2.02 | 2.20 | 2.36 | 2.5 | £ 5 | 1.7% | 1.85 |
2 | 200 | 2.30 | 2.55 | 1.37 | 1.39 | 1.41 | 1.47 | 1.47 | 49 | 8 | 5 | 3 6 | , | | 3 2 | 97 | 2.12 | 223 | 2.44 | 1,4 | | | F | Š | Ĭ | | 0.074 | 0.074 | 0,043 | S S S | 0.048 | 0 0 | 0.048 | C X | 0.04% | 0.043 | 0 0 | 0.148 | 8 10.0 | D DOM | 0.048 | 0 | 000 | 0.048 | 0.048 | 8110 | 0.053 | 005 | 2027 | 0.031 | 0.053 | 0.053 | 0.051 | 0.053 | 0.053 | 0.053 | 0.053 | 0.053 | UUSI | 0.053 | 0.053 | 0.053 | 0.053 . | 0.053 | 1500 | 0.051 | 2007 | 0.14 | 2 | 0.042 | 0042 | 0.147 | CHO O | 0 (42 | 0,142 | 0 (142 | C C | 042 | 0.042 | 3 K, | 200 | 0.000 | 0 | 0.040 | 0.040 | 0000 | 0.040 | 0.040 | 0.040 | 0.040 | 0.040 | 0.040 | O (K) | 0.043 | COR | 0.00 | 0.0 | | 2 2 | 0.040 | 0.040 | 0.040 | 0.040 | 0040 | 0 040 | | | Raw | 2 | S | | 550.0 | 0.662 | 0.015 | 0.015 | 0.017 | 0.017 | K10 0 | 0018 | 61070 | 0.021 | 0.023 | 0.022 | 0.022 | 0.022 | 0.027 | 0.00 | | | | | | 0.017 | | 0.01× | 0019 | 0.020 | 0.020 | 0.021 | 0.021 | 0.023 | 0.023 | 0.024 | 0.026 | 0 (12) | 62070 | 1500 | 0.033 | 97(17) | 0.052 | 0051 | 11110 | 001/ | 31018 | 610.0 | 01015 | 10.01 | 1 91010 | 0017 | 610.0 | 6100 | | 0.024 | 0.027 | 0.032 | 0042 | 0020 | 11122 | 0.022 | 0.023 | 0.029 | 0.029 | 0.037 | 10.0 | 0.014 | 0.018 | 910.0 | 0.017 | 2100 | 0.015 | 0.01 | 1017 | | 0.019 | 0.020 | 0.020 | 0.023 | 0.026 | 0.030 | 0.040 | | | F | (cm) | V-254 | | 2 ž | ž | 106 | \$ 3 | 108 | 3 8 | ī | ğ 5 | 8 | ğ | ž ž | ğ | 108 | 8 | ğ | ğ | ŝ | Ş | īķ. | īœ | ī | - | - | - | 1 | Ē | 114 | ž | ī | 114 | 711 | 114 | 124 | 114 | 114 | ï | = | ī | | | 100 | 5 | 116 | = | 116 | 116 | 116 | 116 | -116 | 116 | = = | 116 | 116 | 10 | 116 | 2 2 | Ē | ¥ | ž | e k | Ē | ¥ | 115 | 115 | 115 | 115 | E : | 5 | 115 | | | | 1 | = = | = | IIS | 115 | 115 | 115 | | | Raw | (mg/L as CaCO3) | Alkaling | | | | | _ | | 1 | | 1 | | | | | | | | | 1 | | | | | | - | | | L | L | _ | | | | | | | _ | - | | - | - | | | - | _ | | Ļ | _ | | | _ | _ | | L | | | _ . | . . | L | | | _ | | | | | | |] | | 1 | \downarrow | | | - | | - | L | | | | | | 7 | CO3) | ~ | | 3 3 | 70 6 | 2 22 | 0.52 | a.s | 2 2 | 320 | 2 | 22.0 | 20.53 | 2 2 | ន | 22.0 | 0.52 | 0.52 | 252 | 3 2 | 220 | 0.52 | 0.52 | 0.45 | 2 | 2 | 10.5 | 3 | 043 | 0.45 | 0.45 | 0.45 | 0.45 | 0.43 | 0.43 | 0.45 | 0.45 | 0.45 | 0.45 | 2 | 2 | 7 | | | 1 | 2 | 0.34 | 0.2 | 0.8 | 0.1 | 0.3 | e . | 0.3 | | 2.0 | 0.1 | 0.3 | 2 | 3 5 | 0.63 | 0.42 | 042 | 0 42 | 0.43 | 0.42 | 0.63 | 0.68 | 0.68 | 23.0 | 200 | 064 | | 2 5 | | | 0.63 | 20.63 | 26.5 | 0.68 | 0.68 | 0.68 | 1970 | | | A S | (N | i u | | 2014 | 0.53 | 1.10 | 0.85 | 0.72 | 20.5 | 0.70 | r i | 0.49 | 0.39 | | 0,30 | 0.33 | 0.30 | 22.0 | 029 | 200 | 1 02 | 0.37 | 0.44 | - | - | 5 | 0.71 | 1 2 | 077 | 0.63 | 0.67 | 0.50 | 0.52 | 0.48 | 0.42 | 543 | 0.42 | 0.53 | 0.33 | Ē | 11.50 | 2 | | 1 30 | 2 | - | 0.75 | 0.95 | 1.10 | 0.54 | 0.72 | e e | 0.51 | 2 2 | 0.50 | 0.50 | 19.0 | 2 | 2 8 | 0.73 | 0.61 | 0.60 | 0.49 | 0.49 | 0.35 | 120 | 1.20 | 10 | 1,00 | - 10 | ē | 2 | 3 5 | 3 2 | 1 | 9.// | E E | i k | 0.2 | 0.52 | 15.0 | 0.48 | | | F . | (NTC) | Ϋ́ | | x 03 | 1.03 | X.X. | X (X) | 1.0K | 1,0% | 100 | 2.58 | 3.3 | N.Do | 8 8 | 1.06 | 3.06 | 8.1% | 8.0% | X.06 | N CK | pa (X | X.UK | \$.(X: | X.25 | , , , , , , , , , , , , , , , , , , , | 3.5 | x 29 | 8,29 | 8.29 | 1.29 | 1.29 | 1.29 | X.29 | 8.29 | 8.29 | 1.29 | X.29 | K.29 | K.29 | ¥.29 | 8.29 | 1.29 | 9 29 | * 1 | A 34 | | | 3.14 | X.TA | 1 11.8 | K.I.A. | M. Ta | X . | | 1.14 | 11.8 | X 14 | - | A A | 7.41 | K.4) | 3.4 | ** | 141 | 7.4 | K.20 | 1.20 | 1.20 | 8.20 | 0.5 | ğ | \$20 | 300 | 07.6 | 5 | 07.8 | 1.20 | 120 | 8.20 | ¥.20 | 100 | 1.20 | - | -1 | Raw Fitt. | = | 모 | | | - | - |
 -
 - | - | | | - | - | - | - | - | - | - | _ | - | - | 1 | | - | - | - | - | - | 1 | - | | - | - | _ | _ | _ | - | - | _ | 1 | - | - | - | - | - | 1 | - | - | - | - | _ | | | - | - - | - | - | - | - | - | - | 1 | - | - - | - | - | - | 1 | 1 | - | - | - | - | 1 | 1- | 1 | - | - | - | | | - | _ | | (See above) | | Coaquia | | | # 20 | ē, | 220 | 210 | 18 | | 160 | 150 | i ii | 0,0 | 10 5 | 3 8 | 5 | 70 | œ, | g | | 5 2 | 5 | c | 200 | 2 | s s | 3 8 | 150 | ā | 130 | 120 | 10 | 100 | 92 | 25 | -
* | 8 | ž | 40 | 10 | 20 | 5 | = | 160 | 181 | 1 1 | | Ē | tx) | - P | - 26 | 6,4 | 8 | - S | 5 5 | 20 | 10 | 5 | 5 2 | 3 8 | 8 | â | | 3 5 | - | 175 | 19(| 150 | 140 | - H | 120 | 110 | <u>8</u> 3 | 8 8 | 5 0 | 3 8 | \$ X | 5 5 | 8 | 20 | 5 | 0 | | | T | ٦ | ı | | | | | | | | | + | | | 1 | | - | | | | 1 | | | | | + | | - | | | | | | | | _ | | - | | | - | - | | - | - - | - | - | - - | - | - | - | | | | - - | + | _ | | - - | | - | | | - | - | | | | | | 1 | - | 1 | + | - | | - | - | - | - | - | - | - | biank=N | (Y/N) | adjusted | Dosa Acid | nutation Con | | | | 1 | | | | | 1 | | | | | | | | | | | | | | | 1 | | | | | | - | | | | | | - | | | - | | + | | | | | | - | | - | | | - - | | | | | 1 | † | | | + | | + | - | - | | | - | 1 | 1 | † | | | † | 1 | + | | | | - | - Dianx = N | (Y/Y) | | Base | attons | | 7.38 | 7.59 | 5.86 | .s. 5 | 6.13 | A 9 | 6.51 | 6.65 | 6.75 | 5 | 6.83 | 6.97 | 72 | 714 | 727 | 7.4 | 7.43 | | 7.90 | 8.07 | 6.23 | 2 | | ر ا | 0.46 | 6.52 | 6.50 | 6.68 | 67.3 | 6.86 | 6.96 | 7.00 | 7,0% | 7.20 | 7.27 | 7.32 | 7.52 | 7.64 | 7.91 | 1.30 | 637 | 0.00 | 0.4 | 25 | 6.70 | 6.74 | 6.79 | 6.82 | 6.86 | 7.(%) | | 7,5 | 7.53 | 7.81 | : i | r × | 6.93 | 7.13 | 7.33 | 7.03 | ř | 3.40 | 6.27 | 6.33 | 0.40 | 6.58 | 6.63 | 67 | 6 50 | 2 | 3 | | 7.06 | 7.39 | 7.4 | 7.51 | 7.69 | 7 92 | 1 \$.20 | | a | P . | Coag | | Page 5 of 10 N | MWDIARUS
MWDIARUS | MWDIARU | MWDIARUS | MWDIARJA | MUDIANI | MWDJARJK | MWDIARUR | KWDIARUS | *CNVIONH | KUKALOWM | MADIVER | WWDIARUT | MWDJARJ7 | MWDJARJ7 | WWD/ARJ: | MWDJAR37 | WWDIANO. | MWDIARU7 | WWDJAR37 | יו מאותשים | MAN CONTRACT | MADING: |
DATOWN | MWUAKS | 340000 | MWUJARG | MWDIARCE | MWUJAKI | WHO WAS | MACA | WWDIAK-16 | MWDIARD | 31000 | A BAICWA | MWDIAR36 | MWDJARJ | MWDIAR VI | MWDIARS | WWDIARU | XWDJARX. | MADIARY | WINDIARIA | WWDJARJa | WWDWW | *CHYIGMM | MWDJARU | WWDJARJ6 | WWD/AKJ6 | WWD/ARG | WWDJARJS | MWDIARUS | WWDJARJS | MWDJARUS | MWDIARIS | MWUARIS | WWDIARGS | MADIAN | WWDIARDS | MWDIARUS | MWDIARUS | MWDJARUS | MWDIARUS | MWDIARUS | MWDIARIS | MWDIARUA | AUDIARIA MA | MWDIARU | MADIARY | MWDIARU | MADIARY | MWDIARU | WWDIARJA | MWDJARJA | WWDIARDA | MWDIARG | MWDIARU | MWDIARUA | MWUARUM | WWDIAR33 | WWDJAR33 | MWDJARJ | MWUNAU | MWDIARG | 330000 | MWUMAC | 1000 | | | | | |----------------------|---------|-------------|----------|----------------|----------|----------|----------|----------|----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------|--------------|---------|--------|--------|--------|---------|-----------|---------|---------|------|-----------|---------|-------|-------------|----------|---------|-----------|---------|--------------|----------|---------|-----------|----------|-----------|-----------|---------|----------|----------|---------|-----------|----------|----------|----------|----------|---------|------------|--------|----------|----------|----------|----------|--------------|----------|----------|----------|-------------|---------|---------|---------|---------|---------|----------|----------|----------|---------|---------|----------|---------|----------|-----------|---------------|--------|---------|--------|--------------|-------|---------|-------------|-----------|-------------| | 8 8 | - [| 1 | 1 | 1 | | - 1 | 1 | 1 | - 1 | 1 | 1 | ı | 66) | 60 | ŝ | 2 | 8 | 8 | 8 | 5 | 5 | 2 | 9 | \$ 8 | 2 8 | 8 | 8 | 3 | 3 | 8 | ž | 2 9 | 2 | 3 | ž | 8 | 8 | 3 | ŝ | 8 | S. | (3) | ŝ | (S) | ŝ | 69 | ક | ŝ | <u>\$</u> | 3 | 3 | ĝ. | 8 8 | 8 8 | 3 8 | 3 | 8 8 | 3 | 8 | 8 | 8 | 3 | 8 | 8 | 8 | 83 | 8 | 8 | 3 | 2 | 33 | 8 | 2 | 8 | 8 | 8 | 2 | 8 | 8 | 8 | 2 | 8 | 9 | 8 | | | | | % CRW | _ | | | | | | | | | - | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | * SPW | | 249 | 2 | 1 12 | 2.40 | 2.49 1.51 0049 | 2.49 | 2.49 | 149 | 2.49 | 2.49 | 1 1 | 256 | 2.56 | 2,56 | 2.56 | 2.56 | 2.56 | 2.56 | 2.56 | 3 | 8 | 2 2.50 | 1 20 | , | و ا | , | ر
پار | , , | | 1 | ŀ | 3 | ا ا | 77 | | Ę | is | 12 | 1 | 3.22 | ננ | 3.22 | 3.22 | 3.22 | 7 | 322 | 3.23 | 31: | 3,22 | 3,44 | ŭ. | 1 | 1 | 2 | i | í | 1 | 1 | 1 | i | 1 | 1 | * | ì | 2.51 | 2.51 | 2,51 | 2.51 | 5 | 2 | 2.5 | 2.51 | 2,5 | | | 2 | 2 | 2 | 2.72 | 12 | | 3 2 | 1 : | 1 | 1 1 | 3 | | | Raw | (m) | | = = = | يَ
ن | 1.39 | ij | 3 5 | 1.62 | 3. | Ē | 1 42 | 1 | 2 | 1 | 1.39 | 1.37 | 1.38 | ž | 5 | 2 | 25. | 63 | 3 | - 3 | 1 | 3 | | 1 | 1 | 1 6 | 1 | | 1 | - | | 7 | 3 | - | 75 | 9 | 202 | 2117 | 2.17 | 134 | | 2.38 | 1.52 | 2.69 | 2.80 | 2.98 | 1.20 | 1 | 1.05 | ž | . F | = | 2 | 9 | 3 13 | | 3 | 2.49 | 18 | 2.92 | 3.23 | 12 | 1.47 | - | Ē | 1.69 | 1.70 | 2 | 99 | 1.91 | 13 | | | 8 | 12 | | 1.67 | 3 | 8 | | 3 5 | | 2 | : | | | F | - | | 0.000 | CHIAN I | 9 | 0.049 | 0 0 0 0 | 0.049 | U.O.C. | 0.049 | 0.049 | SMED | 0 049 | 0.039 | 0.039 | 0.039 | 0.039 | 610.0 | 0.010 | 0.039 | 0039 | 0.015 | 0019 | 0.00 | d.o.y | 0.030 | 1 | 0.000 | 0.00 | 0.039 | | | 1 | | | O IX | 2 | E CX | 000 | EX2: | 0.00 | D (344) | 0 (24.1 | 13 (K-1 | GWH. | (),(ku) i | FKIR | 200 | 0.0% | D.IKL | D CKM | 1,817 | 180.0 | 180.6 | 1,802.0 | 00*1 | 3 | 2 08 0 081 | 17.17. | 0.000 | 1 | 0.00 | a.axı | 2.92 n.ux1 | 1 180.0 | 18070 | U.IMB | S DAR | 810.0 | 0.648 | 0.044 | 9 | 0048 | 3900 | 0.048 | 1,000 | 1 | 0 048 | 0.048 | 5 | 0074 | 0.074 0.0 | 100 | 0.10 | 3 | | 2007 | 7,510 | _ | Ц | Ra¥ · | 3 | | 0.019 | 0.021 | 0.014 | 0.014 | 0.017 | 81019 | 0,020 | 0.020 | 0.023 | 0.027 | 0.049 | 0.014 | 810.0 | 810.0 | 0.015 | 710.0 | 0.018 | 0.01.5 | 0.016 | 0.015 | 0.017 | 0.016 | 270 | 1000 | 11.00 | 2000 | 0.040 | 0.0.3 | 1000 | 1000 | 1 | 0.020 | 2000 | 0 025 | 0.027 | 0.026 | 0.026 | 0.000 | 0.030 | 0.033 | 0.04 | 0.035 | 0.017 | 0.038 | 0 53455 5 | 1341 | 0.047 | 0.051 | 1 2900 | 0.028 | 170.0 | 0.027 | 0.028 | 0.028 | 0.026 | 0.028 | 1000 | 100 | 103 | 0,136 | Wen | 0.044 | 1 150.0 | 0.077 | 0.036 | 0.035 | 0.023 | 0.023 | 0.027 | 0.019 | 0.020 | 120.0 | 0.024 | 020.0 | 0.023 | 0.031 | 0.035 | 9 | 0.037 | 0.035 | 0.034 | 000 | 1 | 0 1 | 2 0 | | | Ц | Filt. | Ц | | = = = | 3 3 | S E | ī, | 5 5 | 5 | 110 | iā | 011 | 180 | 100 | 10.9 | 109 | 109 | 109 | 109 | 103 | 109 | 109 | 901 | 109 | 000 | 107 | 19 | 100 | Life 1 | 0 | 9 | | | 1 | 9 | 3 | ğ | 0, | 107 | 97 | 5 | 107 | 107 | 107 | (G) | 107 1 | 107 | 707 | 107 | 107 | 147 | 107 | 2 | Ξ | Ξ | Ξ | = | = = | = = | | | = | Ξ | ٥ | Ξ | Ξ | Ξ | 198 | 109 | 109 | 104 | 150 | Ş | Ş | 169 | 109 | 153 | i i | 3 | 100 | Ş | Ř | Ž | ī | | 1 | ž į | Ē | ž | | | Raw Fill | (mg/L as Ca | | \prod | | _ | | _ | | | _ | | | 1 | _ | - | _ | | | | - | | - | 1 | - | - | - | - | - | - | 1 | - | | _ | | - | - | _ | | | | | _ | | | | _ | _ | | _ | _ | - | | | _ | _ | 1 | - | - - | - | _ _ | - | L | - | _ | _ | _ | L | | L | | L | - | | _ | - | L | | L | L | - | L | | - | - | 1 | 1 | \downarrow | 1 | 1 | | - 1 | | | 2 2 2 | e i | r | î. | 2 2 | ů. | 2 | 2 | 0.84 | e X | 3 | <u>.</u> | 0.88 | 0.88 | C.XI | 0 88 | 0.83 | 0.88 | 2 | | O.XX | 2 2 | , | 3 | 4 2 | 2 2.33 | | 2 | 2 2 | | | | | | c
S | 3 | 2 | 2 | 043 | 5 | 3 | 0.43 | (A) | 043 | 543 | 0.0 | 3 | 0.47 | 043 | 0.74 | ÷ 3 | 1,10 | 0.74 | 0 74 . | 2 | 2 2 | 2 2 | | 074 | 0.74 | 0.74 | 0.74 | 074 | 0.74 | 9 | 0.77 | 0.77 | 0.77 | 0.77 | 0.77 | 0.77 | 0.77 | 0.77 | 0.77 | 0 7/ | 0.77 | 0.77 | 6.7 | 3 | 1.70 | 7.70 | 2 | 3 | 2 | 5 | • | | | Raw | (N) | | 1.20 | 0.95 | 3 3 | e
R | 2 S | 0.62 | 19.0 | 2 | 0.33 | 0.34 | | 120 | 1.00 | 1,00 | 0.87 | 0 95 | 0.97 | £.36 | 8 | ŝ | 26 | 0.50 | ç ç | | 100 | 5 | 3 2 | | | 1 | 1 | | 1 | 3 | 2 | N. C | 0 % | 2 | 7,0 | ů, | a.27 | 0.25 | 0.26 | 0.32 | 13.18 | 027 | u.Ju | ÷27 | 040 | 1.50 | 3 | - | 0 | 0.64 | 2 | 3 3 | 2 2 | 3 8 | 6 | 047 | 11.56 | 9.50 | 0.51 | 39.0 | 3 | 1.40 | 0.88 | 0.78 | 0.73 | 0.00 | 1 | 0.57 | 2.73 | 2 | | 0.70 | 0.70 | 100 | 2.00 | 0 97 | 3 | | 2 | | 6.5 | | | | ī. | 5 | | X.13 | 1.13 | 5 5 | 2 13 | 5 5 | 1.5 | * 1.3 | | 8.13 | 8.13 | | 1.5 | 1.15 | \$.15 | 8.15 | \$.15 | 1.15 | 11.1 | £.15 | 5 | 15 | | 1 | | | × 1.5 | 1.17 | 100 | 4 3 | • | | | | X 10 | = | 8,10° | * 10 | # TG | 1 .10 | = | 1.70 | E.10 | 8.10 · | E.10 1 | E 10 | X.10 | 30.30 | 1 B13 | 1.10 | X 36 · | 1 95.4 | . X. | 8.36 | 8.30 | 1 10 | 11. A. J. | | 7 6 | \$.36 | 8.36 | 8.36 | 8.36 | 2.36 | 3.36 | 1.27 | 127 | 1.27 | 127 | 7.27 | 127 | | 74.8 | 1.27 | - | | 127 | 1.27 | 1. | 3 | 9 | 1.03 | | a.U. | | # 03
03 | | + | 1 | Raw Filt | 0 | | | | -
-
- | - | -
-
- | 1- | <u>-</u> | . - | - | - | 1 | + | - | - | - | -1 | | - | _ | - | - | - | 1 | 1 | - | - - | † | - | - - | 1 | 1 | | 1 | 1 | - | - | - | - | - | - | - | - | - | - | 1 | | | - | 7 | - | 1 | - | | - | 1 | - - | • | - - | - | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | + | - | - | . - | - | - | †-
-
 - | 1 | † | - | 1 | † | | (see above) | 6 | Coagulant | | 150 | 130 | 120 | 100 | 2 1 | E | 8 | 8 8 | 3 | 20 | 0 | , | ē | 150 | 140 | 130 | 120 | 110 | 103 | 8 | 5 | 20 5 | 8 8 | 5 | | 8 | - -
 | = | = | ě | 120 | 130 | 3 | 150 | 140 | 140 | 120 | - 5 | Juk | 3 | 35 | 3 | ž | 50 | 40 | ut | 20 | 10 | a t | 1 150 | 141 | 130 | 1 120 | 130 | 100 | 8 8 | | 2 3 | 1 | | in the | 20 | 10 | 0 | ī | 120 | 110 | 100 | ž | ě | è | £ | ž. | | | 10 | ē | | 100 | 8 | 3 | 3 3 | 3 8 | 8 8 | se | 5 | | | П | 8 | | | | 1 | | - - | 1 | | | | - | | | | | - | | - | | - | - | | | | | | - | | 1 | | 1 | 1 | | | | | - | | - | | | - | - | - | - | - | | | | | | | | - | | | - - | - - | | - | - | - | - | | - | | | | | | | | | | | | - | | | | | | | 1 | 1 | | | N=XDEIG | (Y/N) | adjusted? | se Acid | - | | | | - | 1- | | | | | | | | | | - | | | | | | | | | | | | | | Dianx=V | (7/N) | adjusted? | Base | | 6.39 | 0 4 | 6.53 | 6.71 | 39 6 | 6.57 | 6.9% | | 7.29 | 1,4 | 7,7 | | i i | 636 | 6.39 | 6.56 | 6.76 | 6.3 | 6.88 | 6.98 | 7.01 | | | 770 | 740 | 7,57 | | 100 | | | 2 5 | 2 | 64 | 6.49 | 6.58 | 2 00 | 677 | 2 | 0.86 | 6.95 | 7.0% | 725 | 740 | 7.19 | 7.31 | 743 | 7.53 | 73 | 8.13 | 5.93 | CX1.6 | 6 (X. | 4.17 | 6 33 | 2 | 0.01 | 640 | 6.78 | 7.10 | 12. | 1 | 7.57 | 7.8 | 27 | 6.4 | 6.43 | 0.68 | 6.76 | 0.3 | 2 | 0.4 | 7.09 | 7.18 | ì | | 137 | 1 | | - | 6.26 | 2 | 611 | | | 3 3 | | 1 | | 맞 | Coag. | Page 6 of 10 | MWDJAR44 | WWDJAR44 | MWDJAR44 | MWDJARA | MWDJAR41 | MWUAKA | WWDJAR43 | HWDIAR43 | MWDJARAJ | MWUIARA | MWDIARAS | MWDJAR43 | MWDJARAS | MWDIARA | MWDIARAS | TWENT CHAN | TAU DIA | THE PARTY OF P | MACOARA | MACOAKA. | MWUJARAZ | MWDJAR42 | MWDJAR42 | MWDJAR42 | MWDJAR42 | MWDJAR42 | MWDIAR42 | WWDIARAI | MWDJAR42 | LINALIGNAM | WWD/AR4: | MWDIAR4 | MANICAN | ARATCHE A | MW'DIARA! | MWDIARA | MW.DJAN41 | KWDIAR4) | MWDIARA | XWDJAR40 | W.D.ARAD | THE CONTRACT | NWDIARA: | 1000 | THE CONTRACT | MI DIAR | MWUJAKAO | MWDJAR40 | MWDJAR41 | MWDIARAG | MWDJAR4: | MWDJARau | MWDIAR40 | WWDIAR4I) | MWDJAR40 | MWDJAR40 | MWDIARAH | MWDJARA | MWDJAR4 | MWDIAR4 | MWDJARA | MWDJAR4 | WWDIARA | MWDJARA | MWDJARA | MWDJAR4 | MWDIARA | MWUAKA | 310000 | THE CONTRACT | NACTOR AND | WWUJAKU | MACIONA | 340000 | MWOJARO | MWDIARO | MWULAKIY | NA CONTRACTOR | MWUJARJA | MUNICA | TOWN TOWN | MWDIAR 19 | MWINNE | MWUARIN | MWDIARIN . | | | | | 21.007 | |----------|----------|----------|---------|----------|--------|----------|----------|----------|---------|----------|----------|----------|---------|----------|------------|---------
--|---------|----------|----------|----------|----------|-----------|----------|----------|----------|----------|----------|------------|----------|---------|---------|-----------|-----------|---------|-----------|----------|---------|----------|----------|--------------|----------|-------|----------------|---------|----------|----------|----------|----------|----------|----------|-----------|-----------|----------|----------|----------|---------|---------|---------|---------|-----------|---------|-----------|---------|---------|---------|--------|--------|--------------|--|---------|---------|--------|---------|---------|----------|---------------|----------|--------|-----------|-----------|--------|---------|------------|----------|--------------|-------------|-----------|----------| | ž A | £ | 50 | \$0 | 8 5 | έĮξ | 8 | 55 | 8 | i X | 35 | 8 | 8 | s | 8 | 2 | £ 3 | 5 3 | s = | 3 8 | × | 80 | ¥ | 8 | 50 | 50 | 50 | ž | 50 | 9. | 8 | * | 5 | 3 | £ | 3 | 50 | S | 5 | 60 | 2 | 8 | 3 9 | 5 8 | 5 | = | Ē | 8 | 3 | S | 65) | £ | 3 | 60) | 8 | 8 | 8 3 | (81) | 68 | 100 | (3) | 100 | 1001 | 8 | ŝ | 8 | 8 8 | 3 8 | 8 | 5 2 | 3 8 | 2 | 2 | 3 2 | | 8 | 9 | \$ 8 | 8 | 8 | S | 8 9 | 8 3 | 3 8 | \$ 8 | | - | + | - | 200 | | - | - 3 | | - | | - | - | - | <u>_</u> | - | موا | | , | 3 | | -1; | ٠ ا ١ | 4, | ,, | , | | | | 12 | 2 | 2. | - 2 | | 4 | ,, | ,, | ., | 264 | 2, | | _ | - | 2 | 12 | , | , , | 1 | | | ١. | | | | | | ,, | | 2. | | 12 | - | , | , , | ,,, | ,, | | ,, | - | 2 | 2 | 2 | | | , | | , | , | | | | , | | - | ,,, | | | 2 | ,, | | - | | + | +: | + | W SPW | | = = | 11 2.70 | 11 2.20 | 3.1 | 20 | | , , | 18 2.0 | 18 2.0 | | 2.10 | .18 2.21 | 22 | 1 | 22 | 271 | -}- | | -}- | - - | 1.81 | ╀ | - | 2.37 1.79 | - | 2 | - | - | - | | _ | 2
- | 2 2 | 2 | 2 | 2 | 2 | 2.69 | 2 | 57 | 57 | 3 | 3 3 | | ין ני
ין ני | 3 3 | 3 | | | 1.0 | 57 | 57 1 70 | 57 1,80 | 57 1 214 | 57 2.11 | 57 | 57 24 | 3 55 | - 5 | 1.9 | 55 1.95 | 55 2.14 | 55 1 20 | 55 - 2.20 | \$ 2.3 | 55 24 | 55 2.5 | 100 | , , | | | - | - | + | 1.00 | + | + | 1 | + | + | - | _ , | + | - - | 264 269 | - - | + | -† | Raw Filt. | 1 114441 | | 1 800% | 0.0% | 0.00 | 0.00,6 | u ox | 0.081 | 130.0 | 1 0.081 | 180.0 | 000 | 0.081 | 180.0 | 140.0 | 120.0 | 0.0% | O OX | | | 1,000 | 0.001 | 0.00 | 9.001 | 1001 | 0.061 | 0.061 | 0.061 | 19001 | 10001 | 0.001 | 5 0.079 | 0.074 | 0.079 | 0.079 | 0.079 | 200 | 0.074 | 7 0070 | 0.070 | 0.079 | 77.2 | | D CALL | O. | | | | 0100 | 0 | 0.042 | 0 K | 004.7 | 0.042 | 0 142 | 0 542 | - K | 2000 | 0 0 | 1 0 (4) | 0.143 | 0,043 | 1 01047 | 0.043 | 10001 | 0.043 | 0.043 | 0.023 | Q.C. | | | 0.00 | 2000 | 0.054 | 4 | J. | 11000 | | 1000 | 0000 | 1000 | 0.040 | 000 | 0.039 | 0.049 | 0.059 | 4 CH 11 6 | | \dagger | + | Raw | 4 | | 0.041 | 1 1 | 1 1 | ΙÌ | - 1 | 0.026 | 1 | 1 | - 1 | 1 | 0.036 | \$10.0 | 950.0 | 0.036 | 0.039 | OCA | 0 0 | 0000 | 0200 | 2,11,12 | V.028 | 0.028 | 11.U.ZA | 0.028 | 0.025 | 0.027 | 0.031 | 0.034 | 20.0 | 13,612,0 | 001 | 2 | 040 | ŝ. | 0 PE | | 850.0 | O OXAS | | 9100 | 0017 | 0 017 | 000 | 0.000 | 0.00 | 1000 | 27.00 | 0.021 | 1200 | 0.023 | 0 024 | 0.026 | 0.028 | 0.00 | 0,032 | 5000 | 0 042 | 8.027 | 0.025 | 0.027 | 0 026 | 0.030 | 0.027 | 0.029 | 0.029 | 0.031 | 202 | 0.040 | 1 | 0.00 | | | 0.023 | | 1 | 0.02.5 | | 2010 | 2020 | 0,0,0 | 000 | 0.03 | 200 | 0030 | 0.05 | | | | File | (444) | | <u> </u> | 103 | 103 | 103 | <u> </u> | ŝ | 3 | 166 | ē | 3 | ş | ŝ | ā | š | ē | 5 | Ž | | į | 5 5 | 10, | ē | ē | ē | 113 | 103 | FQ3 | 101 | = | £ | £ | ٤ | 2 | Ē | É | É | ž | i | £ | ٤ | | | 5 | | | | | Ē | 9 | Ē | 2 | ã | E I | 101 | 101 | Ξ | | ē | 2 | 2 | Ē | 123 | 123 | 123 | Ē | 2 | Ē | 3 5 | | 5 | | 2 | 104 | | 9 | 3 | 109 | 5 | 2 5 | 19 | 3 | 5 | 3 | 00 | 3 3 | 116 | | | Raw | | | \prod | - | L | | | | | | | | | | | | | _ | | | | | _{ | | | - | - | | | - | | | | | - | _ | Fift | וננייי | | - J | Н | - | Н | | 0 47 | - | Н | 4 | ╀ | H | - | 2 | 5 | 3 | | 3 | 1 : | | 2 5 | 0.5 | 0.73 | 9 | 0.75 | 0.75 | 0.75 | 0.75 | 37.0 | 0.75 | 0 85 | | 2 | 2 2 | | 2 | 2 | 2 | * | 2 | | = 1 | | <u>.</u> | | | | 1.5 | 2 | 100 | 3 10 | 3 = | 3.10 | 3.30 | 1 (01.1) | . i | = | ē = | 9.85 | 5.K.S | 0.85 | 0.85 | 0.85 | U.R.5 | 2 | | 2 | | | | | | - - | - | | 9 | 2 | | | 2 | | | | | 0.48 | 2 4 | | - | Zán. | Raw Filt | 121 | | | 0.27 | 123 | 0.51 | 8 | 200 | | 1.20 | 0.7% | 3 6 | 0.67 | 0.61 | 25 | 릸 | a C | 3 | | 1 | 2 2 | 9 | ž | , ye | ě | 0.85 | 0.85 | 0.51 | 0.6% | 11.57 | 2 | 0.9% | <u>.</u> | 0.00 | 2 | 3 | 5 | 0.50 | 0.05 | 1 | | 3 | 2 | 2 | 3 | | | | 3 | 2 | 3 | 27. | 25 | 0.20 | 124 | 17.27 | 2 | ş (| | 385 | - Si | 031 | 35.0 | 13 | 120 | 5 | 2 | 200 | 2 | 100 | | 3 2 | 3 2 | 1.00 | 2 | | 0.68 | S | 2 | Ę | 2 | 9 | | | | 1 2 | : 3 | - | \downarrow | + | + | | | 198 | 755 | 7.99 | 7.94 | S | 20.0 | 3 | 1.32 | 8 | | 8.32 | X.32 | £ | 1.53 | 13 | S. | 13 | | 1 | - | - | * 17 | | 1.17 | 8.17 | 1.17 | X.17 | 1.17 | K.17 : | X.13 | 20 | | * | | | ×II | | 2 | × | 30.8 | × . | *05 | * 05 | | 0.017 | 200 | | *.03 | 1.05 | 8.03 | 0.0 | 805 | 1 517.1 | 1 50'8 | X.O.S. | ā | 20.5 | | 1.21 | 723 | 1.23 | X 2.1 | (7) | 5 | * | E | 125 | | | | 1.60 | 1.76 | - | 20 | 3.26 | 1.26 | 146 | 0.40 | 7.26 | 1.26 | | * 20 | * 76 | 120 | 1.26 | | 1 | Xav Till | 7 | | | - - | _ | _ | 1 | _ | | | | - | - | _ | _ | | _ | - | - | 1 | | | - | | - | | - | _ | - | ٠ | 1 | _ | | - | - | _ | | - | _ | - | - | _ | - | - | - | - | 4 | 1 | - | . - | . _ | | | | - | _ | ۵ | - | 4 | - | ا. | | - | _ | 4 | | _ | - | _ | -4 | 4 | 4 | | 4 | | | | - | - | | - | | . - | | - | - | - | | | (See above) | (See above) | 5 | , | | ş | 20 | 70 | ٥ | . S | £ 3 | 120 | 110 | ã | 8 8 | 8 | 8 | 8 | 40 | ĕ | 20 | i i | ٥ | 1100 | 100 | 3 | 2 | 2 | R | ŧ | ĕ | 20 | ιg | a | ŝ | E | 3 | £ | š | 8 | 30 | 3 | IG. | 0 | 1901 | 2 | 200 | 160 | ŝ | i e | 126 | 200 | 100 | 8 | ž | 2 | Ē | Ř | 48) | 'n | 뜅 | 5 | : 18 | Ē | × | 15 | 710 | g | 35 | 3 | 5 | ij, | 5 6 | > 3 | Š | S | Ş | 1 | 3 | 5 8 | ž | 3 | 2 | 9 8 | 3 3 | 5 1 | | 5 6 | 3 3 | 5 0 | ı | 1 | 1 | 1_ | _i | - | 1 | | | | DISOR | (N/A) | William . | adjusted? | - | | | | | | | | | | | - | 1 | | | Nexuello | NAVER NAVER | None nine | adjusted? | | | 7.36 | 7.50 | 7.76 | 1.14 | \$ 93 | 5.99 | 2 | 6.33 | 6.49 | 2 | 6.3 | 6.71 | 7.13 | 7,22 | 7.36 | 7,5 | 725 | | | 2 | 0.51 | 6.00 | 9.53 | | 7.03 | 7.12 | 7.33 | 7.49 | 1.15 | 6.19 | 1 | 6.61 | 6.73 | 6 | g | 7.05 | 725 | 747 | 99 | 5 | | 311 | 61 | | c . | , , , , | 6.7 | 9.7 | 0.89 | 8 | 7.92 | 713 | 7.26 | 7331 | 7.54 | 7.68 | 7.85 | 6.75 | 2 2 | 6.91 | 6.97 | 705 | 121 | 7, | 7.57 | 7 | 7.60 | 7 108 | | 2 | | 000 | | | 0.0 | 6.2 | 245 | | 7.12 | 7.29 | į | 71/2 | ìè | 1 | 1 | | ١. | 3 | 1 | ١, | Page 7 of 10 | N. P. P | Study ID | Wa | iter | TC | oc . | LIV | /-254 | Aikai | inity | Turn | idity | pH | | Coacu | lation Cond | itions | |
---|-----------|-------------|--|------|---------------|----------|-------|-------------|--|---------|---------|--------|--|-------|-------------|---|-------| | Martine | Judy ID | | | (mç | 1/L) | | | | | (N1 | U) | | Coagulant | | | | Coag. | | Company Comp | | | | Raw | Filt. | Raw | Fift. | Raw | Filt. | Raw | Filt. | | | | adjusted? | | | | Marging | | | <u> </u> | | | | | | | | | ļ | (See above) | | | | () | | Second 19 | MWDIARA | 50 | 1 | | 2.32 | : UUKr | 0.035 | 1 103 | | 1 1 1/1 | 1 11 21 | 7 90 (| | 4/1 | DIBINXAN |) Dianx=N | 714 | | Marchand Part Marchand Ma | | | - | | | | | | | | | | 1 | | | | | | Marchand S | MWDJAR44 | 50 | | | | | | 103 | | | | | 1 | | | | | | Marting Mart | | | | | | | | | Ī | | | | | | | | | | Marchane 19 | | | ļ <u>.</u> | | | | | | L | | | | | | | | | | Membrane 19 | | | | | | | | | <u> </u> | | | | | | | | | | Marchane 19 | | | | | | | | | | | | | | | | | | | Martine 18 | | | | | | | | | | | | | | | | | | | WYSTAME St. 2,00 1,00 104 105 105 107 | MWDJAR44 | 50 | i | | | | | | | 1.30 | 0.52 | 7.99 | | | | | 6.44 | | MYSTART St. 26 22 10 10 10 10 10 10 10 | | | | | | | | | | | | | | | | | | | EMPORANCE 20 | | | ļ | | | 0.0%6 | | | ļ | | | | -1 | | | | | | MYDDARES 19 | | | ļ | | | | | | <u> </u> | | | | | | | | | | MYDIAMS S. 26 26 15 100 | | | - | | | 1 | | | | | | | | | | | | | WYDLANES S. 246 134 | | | | 2.46 | 2.07 | | 0.036 | 105 | | | | | 1 | | | 1 | | | MYGMARS S. 246 126 169 169 169 161 162 161 1 | | 50 | | | | | | | | 0.87 | 0.33 | 2.14 | | | | | | | MYDIANE Se | | | ! | | | | | | | | | | | | | | | | MANDARS 30 | | | ļ | | | | | | | | | | | | | ļ | | | MYDIANES S | | | | | | - | | | | | | | | | | | | | MYDIANES S 1.26 1.90 1.002 1.003 1.002 1.003 1.002 1.003 1.004 1.005 1.004 1.005 1.004 1.005 1.006 | | | | | | | | | 1 | | | | | | | | | | Mystolands Sc | MWDJAR45 | | i | | | | | 1 105 | <u> </u> | | | | | | | | | | MYDIAME 19 | | | 1 | | | | | | | | | | | | | | | | MYDIANE SI | | | | | | <u> </u> | | | | | | | | | | ļi | | | MYDIANE 6 | | | <u> </u> | | | | | | | | | | | | | | | | MYDLAKE 10 | | | <u>:</u> | | | | | | | | | | | | | - | | | MANDARS No | | | <u> </u> | | | | | | | | |
| | | | | | | WYDIASE S | | | · | | 1.36 | | 0.014 | 105 | | | | X.14 | | 176 | | | | | MYDIAMA S | MWDJAR45 | | | | | | | | | | | 13.14 | | | | | | | WYDIASE S0 | | | l . | | | | | | 1 | | | | | | | | | | WODIANG 30 | | | 1 | | | | | | | | | | | | | | | | MYDIARD 90 | | | | | | | | | | | | | | | | | | | Memorian | | | | | | | | | 1 | | | | | | | | | | MWDJAKR Sc | | | | | 2 (X) | () ()4() | 9410 | | | | | | 1 1 1 | 50 | | | | | MYDIARR 3- | MWDJAR46 | 50 | | | | | | | | 0.73 | 90.0 | | | | | | | | MWDJAR6 St | | | | | | | | | , | | | | | | | | | | MyDiARe Se 2,46 159 0.000 0.004 0.05 0.07 0.09 131 1 1 0.00 0.005 0.006 | | | <u> </u> | | | | | | ! | | | | | | | <u> </u> | | | MWDJARE 9 | | | | | | | | | | | | | | | | i | | | MWDJAR6 S | | | | | | | | | i | | | | 1 1 | [11) | | 1 | | | MWDJAR6 | MWDJAR46 | 50 | 1 | 2.40 | 1.26 | 0 040 j | 6 023 | 1415 | | 0.71 | 1.100 | \$.11 | 1 | 120 | | | 6.50 | | WWDJARG 9 | | | | | | | | | | | | | | | | | | | NAME 19 | | | <u> </u> | | | | | | <u> </u> | | | | | | | | | | WWDJARG 59 | | | - | | | | | | ļ | | | | | | | | | | MWDJARG 99 | | | i | | | | | | | | | | | | | | | | NWDIJART 50 | | | | 2 79 | 2.70 | 0.063 | | | | | 0.50 | | 1 1 | 10 | | | 7.85 | | NWDLARE S0 | | 5() | | | $\overline{}$ | | | | | | | | | | | | | | MWDDARF S0 | | | | | - | | | | 1 | | | | ئىــــــــــــــــــــــــــــــــــــ | | | | | | MWDIARE 50 | | | ! | | | | | | <u> </u> | | | | | | | | | | MWDIARAF 90 | | | ! | | | | | | | | | | | | | | | | MWDIARAF 50 | | | | | | | | | | | | | | | | | | | MYDIARK 30 | | | | | | | | | - | | | | 1 1 | | | | | | MWDJARRT 50 | MWDJAR4" | | | | | | | | | 0.42 | 0.54 | | <u> </u> | | | | | | MWDDARR S0 2.79 1.53 0.063 0.021 102 0.42 0.04 1.23 1 1.20 0.46 | | | | | | | | | | | | | | | | | | | MWDJARR S0 | | | ! | | | | | | | | | | | | | | | | MYDIARAT S0 | | | i | | | | | | | | | | | | | | | | MWDIARA S0 | | | | | | | | | | | | | | | | i | | | MWDIARA 50 | | | I | | | | | | i _ | | | | 1 1 | 150 | | | 6.20 | | MWDIARR\$ 100 3.31 3.21 0.126 0.103 73 2.40 0.83 7.91 1 100 1.20 1 | MWDIAR4" | 50 | | | | | | 102 | | 0.42 | | 8.23 | | | | | | | MWDIAR48 | | | | | | | | | | | | | | | | | | | MWDIAR8 | | | | | | | | | | | | | | | | | | | MWDIARR 100 3.31 2.36 0.126 0.061 73 2.40 0.52 7.91 1 40 0 0.83 MWDIARR 100 3.31 2.22 0.126 0.054 73 2.40 0.55 7.91 1 50 0 6.79 MWDIARR 100 3.31 1.87 0.126 0.049 73 2.40 0.56 7.91 1 50 0 0.64 MWDIARR 100 3.31 1.87 0.126 0.049 73 2.40 0.50 7.91 1 70 0 0.51 MWDIARR 100 3.31 1.78 0.126 0.049 73 2.40 0.50 7.91 1 70 0 0.51 MWDIARR 100 3.31 1.78 0.126 0.049 73 2.40 0.05 7.91 1 70 0 0.51 MWDIARR 100 3.31 1.78 0.126 0.049 73 2.40 0.05 7.91 1 10 0 0 0.52 MWDIARR 100 3.31 1.78 0.126 0.049 73 2.40 1.10 7.91 1 90 0 0.52 MWDIARR 50 2.55 2.55 0.057 0.057 0.94 0.34 0.36 7.93 1 0 0 0 7.95 MWDIARR 50 2.55 2.25 0.057 0.051 0.94 0.34 0.36 7.93 1 0 0 0 7.36 MWDIARR 50 2.55 2.20 0.057 0.045 94 0.34 0.17 7.93 1 30 0 7.51 MWDIARR 50 2.55 2.14 0.057 0.041 94 0.34 0.17 7.93 1 30 0 7.54 MWDIARR 50 2.55 1.86 0.057 0.057 0.045 94 0.34 0.17 7.93 1 30 0 7.54 MWDIARR 50 2.55 1.86 0.057 0.057 0.045 94 0.34 0.17 7.93 1 30 0 7.54 MWDIARR 50 2.55 1.86 0.057 0.057 0.045 94 0.34 0.19 7.93 1 30 0 7.54 MWDIARR 50 2.55 1.86 0.057 0.057 0.057 0.045 94 0.34 0.19 7.93 1 30 0 7.24 MWDIARR 50 2.55 1.86 0.057 0.0 | | | | | | | | | - | | | | | | | | | | MWDIAR48 1100 3.31 2.22 0.126 0.054 73 2.40 0.056 7.91 1 50 6.79 | | | | | | | | | | | | | | | | | | | MWDIARR 100 3.31 1.89 0.126 0.049 75 2.40 0.95 7.91 1 70 6.15 MWDIARR 100 3.31 1.83 0.126 0.050 73 2.40 0.83 7.91 1 80 6.79 MWDIARR 100 3.31 1.78 0.126 0.050 73 2.40 1.00 7.91 1 80 6.79 MWDIARR 50 2.55 2.55 0.057 0.057 94 0.34 0.36 7.93 1 0 0 7.35 MWDIARR 50 2.55 2.25 0.057 0.051 94 0.34 0.36 7.93 1 0 0 7.35 MWDIARR 50 2.55 2.20 0.057 0.051 94 0.34 0.17 7.93 1 10 0 7.36 MWDIARR 50 2.55 2.20 0.057 0.045 94 0.34 0.17 7.93 1 20 7.71 MWDIARR 50 2.55 2.25 2.25 0.057 0.045 94 0.34 0.17 7.93 1 20 7.71 MWDIARR 50 2.55 2.14 0.057 0.041 94 0.34 0.19 7.93 1 30 7.59 MWDIARR 50 2.55 1.36 0.057 0.052 94 0.34 0.19 7.93 1 30 7.59 MWDIARR 50 2.55 1.36 0.057 0.052 94 0.34 0.19 7.93 1 30 7.59 MWDIARR 50 2.55 1.36 0.057 0.052 94 0.34 0.19 7.93 1 50 7.35 MWDIARR 50 2.55 1.36 0.057 0.032 94 0.34 0.20 7.93 1 50 7.35 MWDIARR 50 2.55 1.46 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.028 94 0.34 0.20 7.93 1 50 7.25 MWDIARR 50 2.55 1.67 0.057 0.024 94 0.34 0.20 7.93 1 100 7.25 MWDIARR 50 2.55 1.56 0.057 0.021 94 0.34 0.22 7.93 1 100 7.25 MWDIARR 50 2.55 1.56 0.057 0.021 94 0.34 0.22 7.93 1 100 7.25 MWDIARR 50 2.55 | | | | | | | | | | | | | | 50 | | | 6.79 | | MYDIARA 100 3.31 1.83 0.126 0.050 73 2.40 0.83 7.91 1 80 6.09 | | | | | | | | | | | | | | | | | | | MWDJAR48 100 3.31 1.78 0.126 0.149 73 2.40 1.10 7.91 1 90 5.32 MWDJAR48 50 2.55 2.55 0.057 0.057 94 0.34 0.36 7.93 1 0 0 7.95 MWDJAR48 50 2.55 2.20 0.057 0.051 94 0.34 0.36 7.93 1 0 0 7.36 MWDJAR48 50 2.55 2.20 0.057 0.051 94 0.34 0.17 7.91 1 10 7.36 MWDJAR48 50 2.55 2.20 0.057 0.051 94 0.34 0.17 7.93 1 20 7.71 MWDJAR48 50 2.25 2.14 0.057 0.041 94 0.34 0.17 7.93 1 30 7.59 MWDJAR48 50 2.25 1.70 0.057 0.057 0.051 94 0.34 0.19 7.93 1 30 7.59 MWDJAR48 50 2.25 1.70 0.057 0.057 0.053 94 0.34 0.20 7.93 1 40 7.48 MWDJAR48 50 2.25 1.80 0.057 0.057 0.052 94 0.34 0.20 7.93 1 50 7.39 MWDJAR48 50 2.25 1.67 0.057 0.022 94 0.34 0.20 7.93 1 50 7.29 MWDJAR48 50 2.25 1.67 0.057 0.022 94 0.34 0.20 7.93 1 50 7.29 MWDJAR48 50 2.25 1.67 0.057 0.022 94 0.34 0.20 7.93 1 50 7.29 MWDJAR48 50 2.25 1.67 0.057 0.024 94 0.34 0.20 7.93 1 50 7.29 MWDJAR48 50 2.25 1.67 0.057 0.024 94 0.34 0.20 7.93 1 50 7.29 MWDJAR48 50 2.25 1.67 0.057 0.024 94 0.34 0.20 7.93 1 100 7.22 MWDJAR48 50 2.25 1.67 0.057 0.024 94 0.34 0.20 7.93 1 100 7.23 MWDJAR48 50 2.25 1.55 0.057 0.024 94 0.34 0.24 7.93 1 100 7.23 MWDJAR48 50 2.25 1.55 0.057 0.021 94 0.34 0.34 0.42 7.93 1 100 7.02 6.80 MWDJAR48 50 2.25 1.55 0.057 0.021 94 0.34 0.42 7.93 1 110 0.55 MWDJAR48 50 2.25 1.57 0.057 0.021 94 0.34 0.42 7.93 1 110 0.55 MWDJAR48 50 2.25 1.49 0.057 0.021 94 0.34 0.42 7.93 1 110 0.55 MWDJAR48 50 2.55 1.49 0.057 0.021 94 0.34 0.42 7.93 1 110 0.55 MWDJAR48 50 2.55 1.49 0.057 0.021 94 0.34 | | | | | | | | | | | | | | | | | | | MWDIARAS 50
2.55 2.55 0.057 0.057 94 0.34 0.34 0.36 793 1 0 0 7.95 MWDIARAS 50 2.55 2.32 0.057 0.051 94 0.34 0.34 0.17 7.91 1 10 7.36 MWDIARAS 50 2.55 2.32 0.057 0.051 94 0.34 0.17 7.91 1 10 0 7.36 MWDIARAS 50 2.55 2.14 0.057 0.057 0.051 94 0.34 0.17 7.91 1 30 7.71 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.34 0.20 7.91 1 30 7.91 MWDIARAS 50 2.55 1.74 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 1 7.91 MWDIARAS 50 2.55 1.74 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 50 7.91 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.91 1 70 70 70 7.27 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.34 0.19 7.93 1 70 70 70 7.27 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.93 1 70 70 70 70 70 7.27 MWDIARAS 50 2.55 1.67 0.057 0.032 94 0.34 0.20 7.93 1 70 70 70 70 70 70 70 70 70 70 70 70 70 | | | | | | | | | | | | | | | | | | | MWDIAR4\$ 50 | | 50 | 1(A) | | | | | | | | | | | | | | | | MWDIARR 50 2.55 2.20 0057 0.045 94 0.34 0.17 7.93 1 20 7.71 MWDIARR 50 2.55 1.14 0.057 0.041 94 0.34 0.09 7.93 1 30 7.55 MWDIARR 50 2.55 1.86 0.057 0.007 0. | | | | | | | | | | | | | | | | | | | MWDIAR48 50 2.55 2.14 0.057 0.041 94 0.34 0.09 7.93 1 30 7.59 30 7.59 30 30 7.59 30 30 30 30 30 30 30 3 | | | L | | | | | | | | | | | 20 | | | 7.71 | | MWDIAR48 50 2.55 1.74 0.057 0.022 94 0.34 0.20 7.91 1 50 7.39 MWDIAR48 50 2.55 1.64 0.057 0.028 94 0.34 0.20 7.91 1 50 7.39 MWDIAR48 50 2.55 1.64 0.057 0.028 94 0.34 0.20 7.93 1 60 7.30 7.31 MWDIAR48 50 2.55 1.64 0.057 0.058 94 0.34 0.20 7.93 1 70 90 7.35 MWDIAR48 50 2.55 1.64 0.057 0.052 94 0.34 0.22 7.93 1 90 7.35 MWDIAR48 50 2.55 1.64 0.057 0.022 94 0.34 0.32 7.93 1 1 90 7.35 MWDIAR48 50 2.55 1.65 0.057 0.022 94 0.34 0.34 0.32 7.93 1 1 100 7.02 MWDIAR48 50 2.55 1.55 0.057 0.022 94 0.34 0.34 0.35 7.91 1 100 7.02 MWDIAR48 50 2.55 1.55 0.057 0.022 94 0.34 0.34 0.35 7.91 1 100 6.95 MWDIAR48 50 2.55 1.55 0.057 0.022 94 0.34 0.34 0.35 7.91 1 100 6.95 MWDIAR48 50 2.55 1.55 0.057 0.022 94 0.34 0.34 0.35 7.91 1 100 6.95 MWDIAR48 50 2.55 1.55 0.057 0.022 94 0.34 0.35 7.91 1 120 6.95 MWDIAR48 50 2.55 1.56 0.057 0.022 94 0.34 0.35 7.91 1 120 6.95 | | 50 | | | , | | | | | 0.34 | | | | | | | | | MWDJAR48 50 2.55 1.64 0.057 0.028 94 0.34 0.19 7.93 1 60 7.34 MWDJAR48 50 2.55 1.64 0.057 0.028 94 0.34 0.19 7.93 1 70 70 7.35 MWDJAR48 50 2.55 1.64 0.057 0.028 94 0.34 0.19 7.93 1 70 70 7.35 MWDJAR48 50 7.35 1.61 0.057 0.028 94 0.34 0.20 7.93 1 70 70 7.35 MWDJAR48 50 7.35 1.61 0.057 0.022 94 0.34 0.20 7.93 1 70 70 7.35 MWDJAR48 50 7.35 1.55 0.057 0.022 94 0.34 0.34 0.20 7.93 1 100 7.35 MWDJAR48 50 7.35 1.55 0.057 0.023 94 0.34 0.34 0.40 7.93 1 100 7.02 7.02 MWDJAR48 50 7.35 1.55 0.057 0.023 94 0.34 0.34 0.40 7.93 1 100 7.02 7.02 MWDJAR48 50 7.35 1.55 0.057 0.023 94 0.34 0.34 0.34 0.40 7.93 1 100 7.02 7.02 7.02 7.02 7.02 7.02 7.02 7. | | | | | | | | | | | | | | | | | | | MWDIARAK 50 2.55 1.64 0.057 0.02K 94 0.34 0.19 793 1 70 7.27 MWDIARAK 50 2.55 1.67 0.057 0.026 94 0.34 0.20 793 1 80 7.25 MWDIARAK 50 2.55 1.67 0.057 0.024 94 0.34 0.20 793 1 80 7.25 MWDIARAK 50 2.55 1.67 0.057 0.024 94 0.34 0.22 793 1 1 80 7.25 MWDIARAK 50 2.55 1.67 0.057 0.024 94 0.34 0.22 793 1 1 90 7.21 MWDIARAK 50 2.55 1.69 0.057 0.024 94 0.34 0.34 0.22 793 1 1 100 7.02 MWDIARAK 50 2.55 1.55 0.057 0.023 94 0.34 0.34 0.27 1 1 110 1 6.95 MWDIARAK 50 2.55 1.55 0.057 0.022 94 0.34 0.34 0.38 791 1 110 1 6.95 MWDIARAK 50 2.55 1.55 0.057 0.022 94 0.34 0.40 7.99 1 1 120 6 80 MWDIARAK 50 2.55 1.56 0.057 0.022 94 0.34 0.42 799 1 1 120 6 80 MWDIARAK 50 2.55 1.56 0.057 0.021 94 0.34 0.34 0.42 799 1 1 120 6 80 MWDIARAK 50 2.55 1.56 0.057 0.021 94 0.34 0.34 0.42 799 1 1 120 6 80 MWDIARAK 50 2.55 1.49 0.057 0.021 94 0.34 0.34 0.42 799 1 1 140 6 0.55 | | | | | | | | | | | | | 1 | | | | | | MWDIARAR 50 2.55 1.67 0.057 0.024 94 0.34 0.20 7.93 1 80 7.15 MWDIARAR 50 2.55 1.61 0.057 0.024 94 0.34 0.22 7.93 1 90 90 7.15 MWDIARAR 50 2.55 1.61 0.057 0.024 94 0.34 0.22 7.93 1 90 90 90 90 90 90 90 90 90 90 90 90 90 | | | <u></u> | | | | | | ļ | | | | | | | | | | MWDJAR48 30 2.55 1.61 0.057 0.024 34 0.34 0.22 7.93 1 90 7.13 MWDJAR48 30 2.55 1.69 0.057 0.021 94 0.34 0.34 0.40 7.90 1 100 7.02 MWDJAR48 30 2.55 1.56 0.057 0.021 94 0.34 0.34 0.40 7.90 1 100 6.95 MWDJAR48 30 2.55 1.56 0.057 0.022 34 0.34 0.34 0.38 7.90 1 1 110 6.95 MWDJAR48 30 2.55 1.56 0.057 0.022 34 0.34 0.34 0.38 7.90 1 1 110 6.95 MWDJAR48 30 2.55 1.56 0.057 0.021 34 0.34 0.34 0.38 7.90 1 1 120 6.80 MWDJAR48 30 2.55 1.56 0.057 0.021 34 0.34 0.34 0.34 0.35 7.90 1 1 120 6.80 MWDJAR48 30 2.55 1.56 0.057 0.021 34 0.34 0.34 0.34 0.35 7.90 1 1 140 6.65 6.65 MWDJAR48 30 2.55 1.44 0.050 34 0.050 34 0.04 7.90 1 1 140 6.55 MWDJAR48 30 2.55 1.47 0.057 0.020 34 0.40 0.34 0.44 7.90 1 1 140 6.55 | | | | | | | | | | | | | | | | | | | MWDJARAR 30 2.55 149 0.057 0.023 94 0.34 0.40 7.93 1 100 7.02 MWDJARAR 30 2.55 1.55 0.057 0.021 94 0.34 0.34 0.38 7.93 1 110 6.93 MWDJARAR 50 2.55 1.55 0.057 0.022 94 0.34 0.42 7.93 1 120 6.80 MWDJARAR 50 2.55 1.56 0.057 0.022 94 0.34 0.42 7.93 1 120 6.80 MWDJARAR 50 2.55 1.56 0.057 0.020 94 0.34 0.42 7.93 1 150 6.63 MWDJARAR 50 2.55 1.49 0.057 0.020 94 0.34 0.42 7.93 1 140 0.55 0.55 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.55 0.56 0.56 0.55 0.56 0 | | | | | | | | | | | | | | | | | | | MWDIAR48 \$0 2.55 1.55 0.057 0.023 94 0.34 0.38 7.93 1 110 6.95 MWDIAR48 \$0 2.55 1.58 0.057 0.022 94 0.34 0.42 7.93 1 120 6.81 6.63 MWDIAR48 \$0 2.55 1.56 0.057 0.021 94 0.34 0.44 7.93 1 130 6.63 MWDIAR48 \$0 2.55 1.49 0.057 0.020 94 0.34 0.44 7.93 1 140 6.53 MWDIAR48 \$0 2.55 1.47 0.057 0.020 0.44 0.34 0.34 0.44 7.93 1 140 6.53 0.55 0 | | | 1 | | | | | | | | | | 1 | | |
| 7.02 | | MWDJARAK 50 2.55 1.58 0.057 0.022 94 0.34 0.42 7.93 1 120 6.80 MWDJARAK 50 2.55 1.56 0.057 0.021 94 0.34 0.42 7.93 1 130 6.63 MWDJARAK 50 2.55 1.49 0.050 94 0.34 0.44 7.93 1 140 6.55 MWDJARAK 50 2.55 1.47 0.057 0.020 0.44 0.34 0.70 7.91 1 150 6.44 | | 50 | | | | | | | | | W.T.0 | | | | | | | | MWDJARAX 50 2.55 1.49 0.057 0.020 94 0.34 0.44 7.93 1 140 0.55
MWDJARAX 50 2.55 1.47 0.057 0.020 04 0.34 0.70 7.91 1 150 6.44 | MWDJAR4X | | <u> </u> | | | | | | ļ | | | | | | | | | | MWDJARAS 50 2.55 1.47 (1057 0.02)1 64 0.34 0.79 7.91 1 150 6.44 | | | | | | | | | } | | | | | | | <u> </u> | | | | | | I | | | | | | - | | | | | | | | | | | MA.DIVK4x | 50 | | 2.55 | 141 | 0.057 | 0.024 | 94 | | | | 791 | | | | | | Page 8 of 10 | Study ID | | iter | 70 | | | -254 | Alkai | | Turb | | p)- | | | | lation Cond | | | |--|--------------|--|--------------|-------|---------|------------------|--|--|------|--------|----------------|--------------|--------------------|-----------------|--------------------|------------------|--------------| | | % CRW | % SPW | Raw | Filt. | Raw | /cm)
Filt, | (mg/L 23 | | [NT | | 1) | F:0 | Coagulant | Dose | Acid | Base | Coag. | | | | | -N#W | | NAW . | riii. | Raw | Filt. | R#W | Filt. | Raw | Fitt. | (see above) | | adjusted?
(Y/N) | adjusted? | pН | | | | | | - | | | | - | | | | | (SEE BUCVE) | | blank=N | (Y/N)
blank=N | 0 | | MWDJAR49 | | 1 100 | 2.33 | 2,36 | 0.077 | 0.074 | 1 73 | i | | 0.85 | 8.07 | | 1 | D | | | 8.07 | | MWDJAR49 | | 100 | 2,33 | 2.20 | 0.077 | 0.064 | 73 | | | 0,57 | 1.07 | | 1 | 10 | | | 7 65 | | MWDJAR49 | | 100 | 2.33 | 2.19 | 0.077 | 0.050 | 73 | 1 | | 0.75 | 1 07 | | 1 | 20 | | 1 | 741 | | MWDJAR49 | | 100 | 2.33 | 2.03 | 0.077 | 0.046 | 73 | | | 0.56 | \$.07 | | 1 | 30 | | | 7.24 | | MWDJAR49 | | 100 | 2.33 | 1.84 | 0,077 | 0.043 | 73 | | | 0.72 | 8.07 | | 1 | 40 | | | 7.15 | | MWDJAR49 | | 100 | 2.33 | 1.75 | 0,077 | 0.040 | 73 | | | 0.75 | \$.07 | | 1 | 50 | | <u> </u> | 7 05 | | MWDJAR49 | ļ | 100 | 2.33 | 1.72 | 0.077 | 0.040 | 73 | | | 0.53 | X.07 | | 1 | 60 | | | 7.0x1 | | MWD/AR49 | | 100 | 2.33 | 1.78 | 0.077 | 0.037 | 73 | | | 0.47 | \$.07 | | 1 | 70 | | | 6.87 | | MWDJAR49 | L | 100 | 2.33 | 1.41 | 0.077 | 0.035 | 73 | | | 0.47 | 8.07 | | 1 | 90 | | | 6.73 | | MWDJAR49 | | 100 | 2.33 | 1.54 | 0,077 | 0.030 | 73 | | | 0.56 | \$.07 | _ | 1 | 100 | | | 6.58 | | MWDJAR49 | | 100 | 2,33 | 1.31 | 0.077 (| 0.028 | 73 | Ī | | 0,60 | 8.07 | | 1 | 110 | | | 6.45 | | MWDJAR49 | | 1(X) | 2.33 | 1.30 | 0,077 (| 0.011 | 73 | - | | 0.45 | x 07 | | 1 | 120 | | | 6.38 | | MWDJAR49 | | 100 | 2.33 | 1,25 | 0.077 | 0.029 | 73 | | | 0,60 | 8.07 | | 1 | 130 | | | 6.23 | | MWDJAR49 | |) (X) | 2.33 | 1.20 | 0,077 | 0.028 | 73 | | | 0.65 | 8.07 | | 1 | 140 | | | 6.14 | | MEWDIARS | 1(X) | | 2.37 | 2.40 | 0.048 | B.IM\$ | 131 | | 0.76 | (1.5) | 8.23 | | 1 | 0 | | | 1.23 | | MWDJARS | 100 | | 2.37 | 2.27 | 0.048 | 0.043 | 131 | <u> </u> | 0.76 | 0.57 | 8.23 | | | 10 | | | 7.88 | | MWDIARS | 100 | | 2.37 | 2.19 | 0.048 | 0.038 | 131 | ļ | 0.76 | 0.47 | 1.23 | | 1 1 | 20 | | | 7.77 | | MWDJARS
MWDJARS | 100 | | 2.37 | 2.07 | 0.048 | 0.036 | 131 | | 0.76 | 0.59 | 2.23
2.23 | | | 40 | | | 7.52 | | MWDIARS | 100 | | 2.37 | 1.90 | 0.048 | 0.029 | 131 | | 0.76 | 0.46 | \$.23 | | | 50 | | | 7.44 | | MWDJARS | 100 | | 2.37 | 1.94 | 0.048 | 0.028 | 131 | | 0.76 | 0.78 | 8.23 | - | 1 | 60 | - | | 7.36 | | MWDJARS | 100 | | 2.37 | 1,34 | 0.048 | 0.026 | 131 | | 0.76 | 0.77 | 8,23 | | 1 | 70 | | | 7.25 | | MWDIARS I | 100 | | 2.37 | 1.77 | 0.048 | 0.025 | 131 | | 0.76 | 0.\$2 | 8.23 | | 1 | 80 | | | 7.16 | | MWDJARS |) (N) | | 2.37 | 1.75 | 0.048 | 0.024 | 131 | | 0.76 | 0.85 | 8.23 | | 1 1 | 90 | | | 7.05 | | MWDIARS | TUX | ļ | 2.37 | 1.68 | 0 (14% | 0.015 | 131 | <u> </u> | 0.76 | 0.86 | 8.23 | | | IIX | | <u> </u> | 7 06 | | MWDJAR4 | 100 | 1.00 | 1.37 | 1.65 | 0.048 | 0.015 | 131 | | 6.76 | 1.30 | 8.23 | | 1 | 110 | | | 6.97 | | MWDIARSO (| | 100 | 3.90 | 1.69 | 0.110 | 0.072 | 77 | | 1.7 | 0.79 | 8.(k)
8.(X) | | | 10 | | | 8 00
7 44 | | MWDJAR30 | | 100 | 3.90 | 3.17 | 0.110 | 0.072 | 77 | | 1.7 | 0.39 | 8 (R) | | | 20 | | | 7.15 | | MWDJAR50 | | 100 | 3.90 | 2.81 | 0.116 | 0.037 | 77 | i | 1.7 | 0.38 | N.(N) | | 1 | 30 | | | 6.99 | | MWDIARSH I | | 100 | 3.90 | 2.3X | 0,110 (| 0.032 | 77 | | 1.7 | 0.31 | 8 (X) | - | | 40 | | | 6.92 | | MWDJAR50 | | 100 | 3.90 | 2.25 | 0110 | 0.029 | 77 | | 1.7 | 9.66 | 3 (X) | | 1 | 5() | | | 6.29 | | MWDJAR50 | | 100 | 3 %) | 2.16 | 0.110 | 0.024 | 77 | 1 | 17 | 0,60 | X (X) | | 1 | 60 | | | 6.66 | | MWDIAR50 1 | | 100 | 1,90 | 2.(K) | 0.110 | 0.020 | 77 | | 1.7 | ().5X | 2.(X) | | 1 1 | 70 | | | 6.45 | | MWDJAR50 | | 100 | 3.90 | 1.99 | 0,110) | 6 020 | 77 | <u> </u> | 1.7 | 0.65 | % (X) | | 1 (| | | | 6.31 | | MWDJAR30 | | ((K) | 3 90 | 2 (X) | 0 [10] | 0.021 | . 77 | | 17 | 0.67 | % (X) | | 1 ! | 90 | | <u> </u> | 6.14 | | MWDJAR50 | | 100 | 3.90 | 2.03 | 0.110 | 0.018 | 77 | | 1.7 | 1.10 | 8.(X)
(X) X | | 1 1 | 100 | | | 5.93 | | MWDJARSI MWDJARSI | | 100 | 3.90 | 3.17 | 0.097 | 0.103 | 21 | | 0.85 | 2,30 | 7,80 | | - i - i | 0 | | | 7.16 | | MWDIARSI | | 100 | 3.09 | 2.94 | 0.097 | 0.077 | 81 | | 0.85 | 0.33 | 7 \$0 | | | 10 | | | 7.58 | | MWDJARS1 | | 100 | 1.09 | 3.28 | 0.097 | 0.072 | 81 | <u> </u> | 0.85 | 0.36 | 7.811 | | | 20 | | | 7.38 | | MWDJARSI | | 100 | 3.119 | 2.97 | 0.097 | 0.066 | RI. | | 0.85 | ().40 | 7 80 | | 1 1 | 30 | | | 7.14 | | MWDJAR51 | | 100 | 1 (19 | 2.42 | 0.097 1 | 0.054 | 31 | | 0.85 | 0.29 | 7 80 | | 1 | 40 | | | 7.06 | | MWDJAR51 | | 100 | 3 09 | 2.23 | 0,097 | 0.049 | 3.1 | | 0.85 | 0.45 | 7.80 | | 1 | 50 | | | 7.00 | | MWDJARS1 | | 100 | 3.09 | 2.55 | 0.097 | 0.051 | 81 | | 0.85 | 0.30 | 7.80 | | 1 ; | 60 | | | 6.97 | | MWDJAR51 : | | 100 | 3.09 | 2 32 | 0 (197 | 0.044 | 81 | | 0.85 | 0.36 | 7 (1) | | | 70 1 | | | 677 | | MWDJARSI | | I ION | 3,09 | 4,5 | 0.097 | () (141) | *1 | | 0.85 | 0.31 | 7 %() | | | 80 | | | 6.60 | | MWDJARS1 MWDJARS1 | | 100 | 3.09 | 2,33 | 0.097 | 0.039 | 81 | <u> </u> | 0 85 | 0.38 | 7.80 | | 1 | 90 | | | 6.43 | | MWDJARSI | | 1 100 | 3.09 | 1.94 | 0.097 | 0,040 | 81 | } | 0.85 | 0.62 | 7.80 | | | 110 | | | 6.35 | | MWDJARS | | 1(X) | 3 04 | 1.74 | 0.097 1 | 0.038 | 18 | | 0.85 | 035 | | | 1 1 | 120 | | · · | 6.23 | | MWDJARSI | | 100 | 3.09 | 191 | 0.097 (| 0.035 | *1 | 1 | 0.85 | 0.30 | | | 1 | 130 | | 1 | 6.25 | | MWDJAR52 | | 100 | 2.78 | 2.94 | | O OXU | | | 0.78 | 0.77 | 7.72 | | 1 | U | | | 7.91 | | MWDIARS2 | | 100 | 2.73 | 2.88 | | 0 (V-) | | | 0.72 | D-407 | 7.72 | | | | | | 7.70 | | MWDJARS2 1 | | 100 | 2 78 | 2,40 | ! | 0.051 | | ! | 0.78 | 0,36 | 7.72 | | | 20 | | | 7.37 | | MWDJAR52 | ļ | 100 | 2.7x | 2.09 | | 0 (48 | <u> </u> | | 0.7% | 0.31 | 7.72 | ! | 1 1 | 30 | | | 7,14 | | MWDIAR52 | | 100 | 2.78 | 1.95 | | 0.0140 | <u>' </u> | | 0.78 | 0.33 | 7.72 | ! | - 1 | 50 | | | 7.11 | | MWDIARS: | | 100 | 2.78 | 1.75 | | 0.031 | _ | | 0.78 | 0.32 | 7.72 | | | 60 | | | 6.25 | | MWDJAR52 I | | 100 | 2.78 | 1,64 | | 0.028 | | | 0.78 | 0.37 | | | | 70 | | | 6.84 | | MWDIAR52 | | I(X: | 2.78 | 1,52 | - | 9 026 | | | 0.78 | 0.64 | 7.72 | | | \$ 0 | | | 6.71 | | MWDJAR52 | | 100 | 2.78 | 149 | | 0.025 | 1 | - | 0.78 | 0.50 | 7.72 | | 1 1 | 9 () | | | 6.65 | | MWDJAR52 | | 100 | 2.78 | 1.47 | | 0.025 | | | 0.7% | 0.54 | 7.72 | | 1 | 1001 | | | 6.58 | | MWDIAR52 | | IOX) | 2.7% | 1.43 | | 0.024 | | | 0.7% | 0.50 | 7.72 | | 1 | 110 | | | 6.45 | | MWDJAR52 | | 100 | 2.78 | 1,36 | | 0.023 | | | 0.78 | 0.52 | 7.73 | | - ! | 120 | | | 6.34 | | MWDJAR52 | <u></u> | 100 | 2.78 | 1.29 | | 0.023 | | | 0.78 | 0.65 | 7.72 | | 1 | 130 | | | 6,07 | | MWDIARS2
MWDIARS3 | | 100 | 2.78 | 1.34 | 0000 | 0.024 | 79 | | 0.7% | 1,00 | 7.72
7.98 | | | 0 | | | 7,98 | | MWDIARS3 | | 100 | 2.25 | 2.24 | 0.065 | 0,046 | 79 | | 1.10 | 0.82 | 7.98 | | | 10 | | | 7,58 | | MWDIARS3 | | 100 | 2.25 | 1.98 | 0.06 | 0.031 | 79 | | 1.10 | 0.40 | 7.98 | | | 20 | | | 7.33 | | MWDIAR53 | | 100 | 2.25 | 2.06 | 0.065 |
0.021 | 79 | | 1.10 | 0.38 | 7.98 | | 1 | 30 | | | 7.13 | | MWDJARS3 | | 100 | 2.25 | 1,59 | 0.065 | 0.017 | 79 | | 1 10 | 0.42 | 7.98 | | 1 | 4(1 | | | 7.07 | | MWDIAR53 | | (K) | 2.25 | 1.75 | 0.065 1 | 0.016 | 74 | | 1.10 | 0.46 | 7 9\$ | | 1 | 50 | | | 6.97 | | MWDIAR53 | | 100 | 2.25 | 1.45 | 0.065 | 0.013 | 79 | | 1.10 | 0.59 | 7.98 | | | 60 | | L | 6.69 | | MWDJAR53 | | 100 | 2.25 | 1.38 | 0.065 | 0.009 | 79 | | 1.10 | 0.74 | 7.08 | | - 1 | 7()
St) | | | 6.61 | | MWDJAR53 | | 100 | 2.25 | 1.29 | 0.065 | 8181.0 | 79 | | 1.10 | 0.69 | 7.98 | | 1 | 90) | | | 6.54 | | MWDJAR53
MWDJAR53 | | 100 | 2.25 | 1,21 | 0.065 | 0 (XI)7
0.00% | 79
79 | ļ | 1.10 | 0.69 | 7.98 | | | 1(X) | | | 6.33 | | MWDIARS) | | 100 | 1.25 | 1.19 | 0.065 | O DING | 79 | | 1.10 | \$5.90 | 7.98 | | | 110 | | | 6.29 | | MWDIARS4 | | 100 | 2.92 | 3.21 | 0.087 | 0.091 | 72 | | 0.52 | 0.55 | 7.87 | | | 0 | | | 7.90 | | MWDIARS4 | | 100 | 2.92 | 2.91 | 0.08" | 0.070 | 72 | | 0.52 | 0.70 | 7 X7 | | 1 | 10 | | | 7.64 | | MWDJAR54 | | 100 | 2.92 | 2.33 | 0.08 | 0.051 | 72 | | 0.52 | 0.59 | 7.87 | | 1 | 20 | | | 7.54 | | MWDIAR54 | | 100 | 2.92 | 2.55 | 0.087 | 0.043 | 72 | L | U.52 | 0.52 | 7 87 | | 1 | 30 | | | 7.35 | | MWDJAR54 | | 100 | 2.92 | 2.05 | 0.087 | 0.039 | 72 | | 0.52 | 9.47 | 7.87 | | 1 | 40 | | | 7.15 | | | | 100 | 2.92 | 1.91 | 0.087 | 0.037 | 72 | | 6.52 | 0.45 | 7,87 | | 1 | 50 | | | 7.11 | | MWDIAR54 | | 100 | 2.92 | 1.63 | 0.087 | 0.030 | 72 | | 0.52 | 0.52 | 7.87 | | | - 60 | | | 6.57 | | MWDIAR54
MWDIAR54 | | | | | | | | | | | | | | | | | | | MWDIARS4
MWDIARS4
MWDIARS4 | | 100 | 2.92 | 1.49 | 0,087 | 0.025 | 72 | ļ | 0.52 | 0.49 | 7 27 | | | 70
80 | | | 6.85 | | MWDIARS4
MWDIARS4
MWDIARS4
MWDIARS4 | | 100 | 2.92
2.91 | 1.55 | 0.087 | 0.022 | 72 | | 0.52 | 0.45 | 7.87 | | 1 | #n
90 | | | 6.72 | | MWDIARS4
MWDIARS4
MWDIARS4 | | 100 | 2.92 | | | | | | | | | | | XI) | | | | Page 9 of 10 | Study ID | | ter | TO | oc . | U | V-284 | Alka | linery | T | .72.2 | | | | | | | | |----------|-------|-------|------|------|-------|-------|----------------|--------|------|----------|-------------|----------|-------------|------|--|-----------|------| | | % CRW | % SPW | (m | g/L) | | t/cm) | (mg/L as | | | oidny | P | н | | | ulation Cond | itions | | | | | | Raw | Filt | Raw | FIRE | Raw | | | TU) | | } | Coagulant | Dose | Acid | Base | Cost | | | | | T | T | | | | Filt. | Raw | Fift | Raw | Filt | ID | | adjusted? | adjusted? | pН | | | | 1 | | | | | - | | | <u> </u> | | | (See above) | | (Y/N) | (Y/N) | 0 | | MWDJAR34 | | 100 | 2.92 | 1.30 | 0.087 | 0.014 | 72 | | | 1 | 1 | <u> </u> | | | biank=N | blank=N | V. | | MWDJAR54 | | 100 | 2.92 | 1.27 | 0.017 | 0.013 | 72 | | 0.52 | 0.62 | 7.27 | | 1 | 120 | T | | 6.12 | | MWDJAR54 | | 100 | 2.92 | 1.22 | 0.027 | 0.013 | | | 0.52 | 83.0 | 7.27 | | 1 | 130 | | | 6.08 | | MWDJAR54 | | 100 | 2.92 | 1.25 | 0.027 | 0.014 | 72 | | 0.52 | 0.81 | 7,57 | | 1 | 140 | | | 5.93 | | MWDJAR54 | | 100 | 2.92 | 1.23 | 0.047 | 0.021 | | | 0.52 | 0.98 | 7.87 | | . 1 | 150 | 1 | | 5.69 | | MWDJAR55 | | 100 | 2.62 | 2.65 | 0.036 | 0.023 | 72 | | 0.52 | 1.30 | 7,87 | | 1 | 160 | | | 5.51 | | MWDJAR55 | | 100 | 2.68 | 2.43 | 0.086 | 0.061 | 62 | | 0.72 | 0.55 | 7,82 | | 1 | 0 | - | | 7.77 | | MWDJARSS | | 100 | 2.68 | 2.24 | 0.016 | 0.051 | 62 | | 0.72 | 0.42 | 7,82 | | 1 | 10 | | | 7.52 | | MWDJAR55 | | 100 | 2.68 | 2.00 | 0.086 | 0.031 | 62 | | 0.72 | 0.74 | 7,\$2 | | 1 | 20 | | | 7.35 | | MWDJAR55 | | 100 | 2.68 | 1.76 | 0.086 | 0.036 | 62 | | 0,72 | 0,24 | 7.12 | | 1 | 30 | | | 7.18 | | MWDJARSS | | 100 | 268 | 1.76 | 0.036 | | 62 | | 0.72 | 0.29 | 7.82 | | 1 | 40 | | | 7.12 | | MWDJAR55 | | 100 | 2.68 | 1.58 | 0.086 | 0.032 | 62 | | 0.72 | 0.30 | 7.82 | | 1 | 50 | | | 7.20 | | MWDJARSS | | 100 | 2.68 | 1.40 | 0.086 | 0.030 | 62 | | 0.72 | 0.28 | 7.12 | | 1 | 60 | | | | | MWDJARSS | | 100 | 2.68 | 1.45 | 0.036 | 0.029 | 62 | | 0,72 | 0.24 | 7.82 | | 1 | 70 | | | 7.08 | | MWDJAR55 | | 100 | 2.62 | 1.40 | 0.036 | 0.027 | 62 | | 0.72 | 0.25 | 7.22 | | 1 | 80 | | | | | MWDJAR55 | | 100 | 2.68 | 1.34 | 0.086 | 0.024 | 62 | | 0.72 | 0.31 | 7.82 | | 1 | 90 | | | 6.84 | | MWDJAR55 | | 100 | 2.68 | 1.47 | 0.016 | 0.023 | 62 | | 0.72 | 0.25 | 7.82 | | 1 | 100 | | | 6.50 | | MWDJAR55 | | 100 | 2.68 | 131 | 0.086 | 0.024 | 62 | | 0.72 | 0.74 | 7,82 | | 1 | 110 | | | | | MWDJARSS | | 100 | 2.68 | 1.34 | 0.046 | 0.024 | 62 | | 0.72 | 0.44 | 7.82 | | 1 | 120 | | | 6.45 | | MWDJAR55 | | 100 | 2.68 | 1.33 | 0.086 | 0.021 | 62 | | 0.72 | 0.63 | 7.82 | | 1 | 130 | | | 6.20 | | WDJAR55 | | 100 | 2.68 | 1.30 | | 0.022 | 62 | | 0.72 | 0.50 | 7.32 | | 1 | 140 | | | 5.95 | | WDJARSS | | 100 | 2.68 | 1.32 | 0.086 | 0.022 | 62 | | 0.72 | 0.72 | 7.82 | | 1 | 150 | | | 5.83 | | | | | **** | 1.54 | U.U#6 | 0.021 | 62 | | 0.72 | 0.72 | 7.12 | | | 160 | | | 5.52 | Page 10 of 10 #### ∞nv-F-S | Study ID | | | | Disir | fection | By-pro | iucts | | Coagui | tion Condi | tion# | | | |----------|---------|------------|------------|-------|---------|--------|-------------|-------------|--------|------------|-----------|-------|----------| | | ered | | | TTI | НМ | HA | AA5 | Coagulant | Dose | Acid | Base | Coag. | Coag. | | | mmoni | bubation t | Residual | (µg | /L) | (μ |]/L) | ٥ | | adjusted? | adjusted? | pН | temp. | | | dose | (h) | 1 | R≥w | Filt | Raw | Filt | (see above) | | (Y/N) | (Y/N) | 0 | (deg. C) | | | g NH3-N | chlorine | (mg Cl2/L) | | | | | | | | 1 | | | | MWDOP4 | | | | | 67.4 | 1 | 29.4 | ı | 20 | Y | | 7.17 | | | MWDOP4 | | | | | 62.7 | | < 28.9 | 1 | 20 | Y | | 7.11 | | | MWDOP4 | | | | | 54.9 | | < 22.3 | 1 | 20 | Y | | 6,34 | | | MWDOP4 | | | | | 49.9 | | 21.0 | 1 | 20 | Y | | 6 40 | | | MWDOP4 | | | 1 | | 53.1 | | 20.9 | 1 | 20 | Y | | 5.52 | | | MWDOP4 | | | | | 52.2 | | 22.4 | 1 | 20 | Y | | 5.71 | | | MWDOP4 | | | | | 62.1 | | 23.8 | 1 | 30 | Y | | 7.26 | | | MWDOP4 | | | | | 63.5 | | Q4.7 | ı | 30 | Y | 1 | 7.05 | | | MWDOP4 | | | | | 53.0 | | < 21.1 | l | 30 | Y | | 6.26 | | | MWDOP4 | | | | | 53.8 | | <20.3 | 1 | 30 | Y | | 6.50 | | | MWDOP4 | | | | | 48.1 | | <17.8 | 1 | 30 | Y | | 6.23 | | | MWDOP4 | T | | | | 46.7 | | <21.5 | 1 | 30 | Y | | 5.43 | | | MWDOP4 | | | | | 56.4 | | 24.9 | 1 | 40 | Y | | 6.97 | | | MWDOP4 | 1 | | | | 57.1 | | 25.3 | 1 | 40 | Y | 1 | 7.24 | | | MWDOP4 | | | | | 52.4 | | < 21.5 | ī | 40 | Y | | 6.30 | | | MWDOP4 | | | | | 43.9 | | <18.7 | 1 | 40 | Y | | 6.19 | | | MWDOP4 | | | | | 45.9 | | < 18.0 | i | 40 | Y | | 5.65 | | | MWDOP4 | | | | | 46.1 | | < 18.6 | 1 | 40 | Y | | 5.74 | | | MWDOP4 | | | | | 43.6 | i | <15.8 | 1 | 40 | Y | | 5.42 | | | MWDOP5 | | | | | 22.2 | | 11.7 | ı | 10 | Y | | 5.88 | | | MWDOP5 | | | | | 22.0 | | 147 | i | 20 | Y | | 7.58 | | | MWDOPS | 1 | | | | 18.7 | | 11.1 | ī | 20 | Y | | 6.89 | | | MWDOP5 | | | | | 166 | | 9.5 | J | 20 | Y | | 6.50 | | | MWDOP5 | | | | | 174 | | 9.2 | • 1 | 20 | Y | | 5.75 | | | MWDOPS | 7 | | | | 17.5 | | < 10.6 | 1 | 20 | Y | | 5.31 | | | MWDOP5 | 1 | | | | 18.7 | | 9.8 | 1 | 40 | Y | ii | 6.90 | | | MWDOP5 | 7 | | | | 16,3 | | 9.2 | 1 | 40 | Y | | 5.53 | | | 010 0
010 0 |--|---
--|--|--|--|---------|--------------|---|--------------------|---
--|---|------|---|------------------|--|--
---|---|----------|----------------|---|--|---|--|--
--|---------------|---|--|--|-------------------------------|--
--| | 100 | - 200 | 100 | 000 | 100 | _ CI 0 | | | 121 | | -10 | 1 | \$1 | | | - | 130 | | 51.9 | | | | | | | | | | | | | | | | 042140 | | | 0100> | 100 | 0100 | 100 | 0 27 | | ļ — | 221 | ļ | 91 | 1-1 | S C | | | | 121 | | 151 | 181 | | | | | +0 | | | ET | | | 980 0 | | | 276 | 0415/83 | | 0.03 | -1-26- | 1-200- | 500 | 110 | | | | | | - 51 | | 09 | 1 | | | 151 | | 09 / | 00 L | | | 13 | | 10 | - | | | | | | | I | | 040040 | | 200 | 003 | 200 | 900 | 1 0 | 19 O | | l | 121 | | - 51 | { | 51 | | | | 121 | | . 09 t_ | 7 60 | | | £!_ _ | | 0.5 | | -\ | | 1 | | | ! | | | DEVECTED | | 003 | 100 | 500 | 900 | 010 | 97 0 | | 1 | 221 | | | 1 | . <u></u> £ | | | | 121 | l | C8 T | 09 (| | | <u> </u> | | 0.51 | | | ļ | ļ | <u> </u> | ļ | _ | II | | 04/08/83 | | 100 | | 500 | 800 | #10 | ZS 0 | · | 1 | 121 | · | - 51 | 4 | 0.0 | | | | 121 | | D9 L | 091 | ļļ. | | 1-1- | | 10 | | -1 | ļ | ļ | | I | } | l | | 010993 | | 200 | 700 | Z0 0 | 900 | 110 | 0+0 | | | | | 71 | | | | | | _! []_ | | _ 1 ed_ | 00 1 | | | £ ! | | 0.3 | - | - | | | | | · | | | 0109033 | | 200 | 200 | 200 | 90 D | 010 | 470 | | 1 | 171 | | -21- | 1 | 30 | | | | 151 | | E 9 5 | 85 L | | | £ | | 12 0
12 0 | | | l | | | {} | 1 | | | D40143 | | 100 | 200 | 100 | 100 | 100 | 9C Q | | 1 | 121 | 1 | | 1 | SET | | | | 151 | | 265 | 95 L | | | EI | | 10- | 1- | | 1 | 1 | | | 1 | | | CRITONO | | 100 | 000 | 100 | 50.0 | 900 | 60.0 | | _ | 155 | | 21 | 1 | 51 | | | | 121 | l | 119 | 251 | | | - 1- | | 110 | - | | | | | | | - | | C8/4040 | | Z0 0 | 7.00 | 100 | 100 | 90.0 | 100 | | | 133 | | 1.5 | 1 | اغذا | | | | 121 | 1 | C1 9 | 05 Z | | | 13 | | ii G | - | - | | | - | | | 1 | | C6/1040 | | 90 0 | 0.15 | \$1 D | SZ Q | OC 0 | 51.0 | | | 123 | 1 | 91 | | 05 | | | | 153 | II | 90 9 | | | | · - | | | | - | - | | | - | | | | 08/90/0 | | 500 | 100 | 100 | 60.0 | 55.0 | PS 0 | | 1 | 123 | | Z.1 | 1 | 00 | | | | 133 | | C6 5 | | | | | | | | | t | 1 | - | - | 1 | tt | | 0100032 | | 160 | 601 | 00.1 | 951 | 111 | 102 | | | 155 | | 0+ | | 43.2 | | | | 133 | 11 | 05 / | 05 (| | | | 7 | 10 | 1— | - | Zi | 1 | | 860.0 | | 11 | 278 | 68/50/10 | | 200 | 700 | 200 | 110 | #10 | 1/0 | | | 15.5 | | 9 (| | 0.8 | | | | 135 | | OS L | 051 | - | | | | 110 | 7 | | 12 | - | | 960 8 | 1 | | MZ | £8/50/r0 | | 100 | OI O | 110 | 100 | 27 E | 101 | | | 121 | | οź | | 130 | | | | 150 | | 39 (| 99 / | | | 33 | | | 7- | | 1 | | | 1 | 1 | | | 0403/83 | | 700 | 000 | 90.0 | 610 | EE 0 | E8 0 | | | 171 | | 11 | | 51 | | | | 150 | | 39 T | 99 L | | | 53 | | | | | | | | | 1 | | | 20/2010 | | 005 | 200 | 200 | 90 0 | #00 | 90 C | | | 153 | | S i | | Sh | | | | 150 | | 99 2 | 99 L | | | 53 | | | | | | | | | | | | 0403/83 | | 700 | 200 | 0.05 | Z0 0 | 100 | 200 | | | 122 | | - 1 | | SC | | | | 130 | ll | 99 1 | 99 (| | | 53 | | | | | | | | | | | | CB/CO+O | | 1 200 | | | | 0.03 | 620 | | | 155 | ļ | 01 | | SI | | | | 150 | ll | 88 T | 99 1 | | | 13 | _ | | | | | | | L | | 1 | | 0403/03 | | 50.0 | 0 00 | 16.0 | 0.38 | 9C 0 | 00.0 | · | ļ | 155 | | - 1 | 1 | 05 | | [| | 021 | — — · | - 10 9 - | 99 / | | | | - | | - | | - | | ļ | | | | | E8/10/40 | | 100 | 100 | 500 | 800 | 010 | 50 | | | 221 | | - 51 | | 12 | | | | 150 | | 66 S | 89 1 | | | 35 | } | | | -} | | | | ll | | - | | DEVIDAG | | 100 | 100 | 0100> | 100 | 0.05 | 97.0 | | - | - 221 | - | - 61 | | | | | | 150 | | 66.5 | 99 / | | | 55 | | | | | 1 | ļ | | | | | | D+10+0 | | 0100> | 200 | 100 | 100 | 0100> | 110 | | | 221 | | -55 | 1 | \$1
\$1 | | | | 150 | | 109 | 89 L | | | 22 | | | | | 1 | | - | 1 | | - | | 65/10/10 | | 0.03 | \$0 C | 80.0 | 120 | 0.31 | 81.0 | | 1 | 153 | | 30 | | 55 | | | | 130 | | 111 | 211 | | | - | | 10 | - | | 1 | | - | 560 D | 1- | 1 | 782 | CONTRO | | £0.0 | 600 | 100 | 50.0 | 120 | 950 | | | 123 | | - 51 | 1 | 55 | | | | 021 | | 21.1 | 211 | | | | | 10 | + | | | | | 8000 | | -+ | 786 | C6/91/6'0 | | 0100> | 0100> | 0100> | 010 D | 0100> | 031 | | | 6.51 | | 01 | 11 | 20 | | | | 130 | - I | til | 711 | | | | | 13 0 | 1- | 1 | 1 | | | 8500 | | 1 1 | 197 | DESIACO | | 100 | 500 | 80.0 | 220 | 170 | 890 | | | 151 | | 3.5 | 1 | 530 | | | | 001 | | 197 | 107 | | | 31 | | 60 | 1 | | EL | | | 1 | 1 | | OS E | 01/51/83 | | 0100> | 0100> | CO 0 | Jio | 828 | 94.0 | | | 221 | | 61 | 1 | 551 | | | | 0.01 | | 18 / | 18 1 | | | 15 | | K 0 | 7- | | EL | 1 | | | | 1 | 05 C | 05/17/10 | | 0100> | 0100> | 0100- | 900 | 61.0 | 850 | | | 811 | | 91 | | 54 | | | | 0.01 | | 18 / | 187 | | | 16 | | r£ 0 | | | EL | | | | | | 05 C | 01/51/83 | | 000 | 000 | £00 | 90.0 | 81.0 | 490 | | | 133 | | 30 | ш | 061 | | | | 546 | | 25.1 | Z6 L | | | | | | 1 | | | | | | | | | 103625 | | 0.03 | 100 | 600 | 603 | 10.0 | 0.0 | | ! - | 155 | | 21 | 11 | 281 | 1 | | | 565 | | 26 2 | 26 2 | | | | | | | | 1 | | | | | | | 10/26/92 | | 000 | 900 | 100 | 97.0 | 90.0 | 270 | | | 15.5 | ļ | 11 | | 120 | | | | 5 8 1 | | 79.1 | 185 | | | | | | 1_ | _ | | | | | | II | I | 10.56/85 | | 010 00 | 0100 | 200 | PI 0 | 82.0 | 210 | | <u> </u> | | ļ | 31 | | 5 (2 | | | | 8 61 | I ! | 161 | 16 1 | | | | | | | | ļ | ļ | | | ·l | | | 10/20/92 | | 0100> | 9100- | 0100 | 100 | 110 | 89 G | | | 13 | - | | | 551 | | | | 5 61 | lI | 16 7 | 161 | | | | _ | | | | | | L | <u> </u> | ļ | | | 103035 | | 010 D> | 100 | 100 | 200 | 900 | 69 D
Z+ O | | l | 521 | | | ·} | 130 | | 1 | | 661 | | 161 | 151 | | | | | | | | | <u> </u> | ļ | | | II | | 103085 | | 0100 | 0100 | 0100= | 910.0= | 100 | PE 0 | | ļ | E Z1 | } | 21 | | 51 | | | | 30.0 | <u> </u> | 90 L | II | | | | | | | | | ļ.— | | ļ | | 1 | | 287 IAN | | 40 010 | 0100- | 100 | 100 | 200 | 22.0 | | | 121 | | 61- | | 02 | | | [| 9 OZ | | 90 / | | | | | | | | | ₩ | | ∤ — | | - | 1 | | 2871A11 | | 100 | 100 | 200 | 200 | 100 | 0.35 | | | 221 | | 11 | + | 05 | | | <u> </u> | 602 | | 60 Z | II | | | | | | -} | - | ├ | | ├ | 1 | | | | 78/01/01 | | 20.0 | 200 | 200 | 200 | 500 | 620 | | | 155 | | | 1 | 12 | | | | 602 | I | 20.7 | l | | | | | | | | | | | | | | | 101385 | | 100 | 20 0 | 70.0 | Z0 0 | 600 | 0 33 | | | 121 | | | + | 51 | | | | 0 1E | t | EOB | 1 | | | | | | | | | 1 | | | · | | | 101745 | | 200 | 200 | 20.0 | 200 | 0.03 | PZ 0 | | | 121 | | 11 | - | 51 | | | | 912 | | 6 02 | | | | | | | | | + | | | - | | 1 | | 10/15/85 | | 100 | 0100> | 100 | 100 | 200 | 0.20 | | | 122 | | 01 | 1- | SI | | | | 310 | | 90 9 | | | | | | | | | | - | | | 1 | 1 | | 1013/85 | | 20.0 | 200 | 200 | to a | 100 | D 34 | | | 15.3 | | 21 | | 0.0 | | | | 112 | | 8 30 | 187 | | | 91 | | 10.0 | 1 | | St | 1 | 1 | SOI 0 | 1 | | 225 | 1006/92 | | 100 | 0.05 | ZØ 0 | 0.02 | 200 | 0.20 | | | 151 | | 10 | | 51 | | | | 112 | | 11.9 | 18 £ | | | 85 | | 0.34 | | | S# | 1 | 1 | 201.0 | | | 331 |
100235 | | 100 | 100 | 100 | 010 | 81.0 | 27.0 | | | 15.5 | | 11 | | 59 | | | | 23.3 | | 80.9 | 8 02 | | | 91 | | | | | | | 780 B | | | | | 284200 | | 500 | 000 | 100 | 100 | 60.0 | 150 | | ļ | 153 | | SI | | 57 | | | l | EEE | | 81 5 | 20.8 | | | 91 | | | | | | _ | 6100 | | | | | 08/34/85 | | 000 | 50.0 | 900 | 000 | 50 0
50 0 | 00.0 | | | 2 2 1
C 2 1 | | 21 | | ac. | | | L | 23.3 | | 02.8 | 200 | | | 91 | _ | | _ | | | | Z/00 | | | | | 25/17/80 | | 003 | CO 0 | | | 100 | 15.0 | | | 133 | ├ | 11 | | 0.0 | | | | 1 62 | II | 8 0 3 | 208 | <u> </u> | | 91 | | 6.0 | _ | | 10 | _ | 6/00 | 801.0 | | | 3.33 | 28/22/60 | | 200 | 200 | | | | | | | | | | | | | | | 202 | E. 1 | | | | | | | | | | | | | ٠ | ├ ── | 1 | | 28/22/80 | | - 66 | | 600 | D0 0 | | | | | | { | | { { | | • | | | | | | | | | | | | | | | T . | | | | | | 28/22/00 | | | 100 | 100 | 500 | £0.0 | 92.0 | | | 151 | | E 1 | | 09 | | | | | | 134 | | | | | | | | | - | | 1000 | 011.0 | | 1 | | 78/17/80 | | | | 600 | 000 | P0 0 | 92 q
52 0 | | | 151 | | E 1 | | 01 | 킈 | _ | | 202 | | 96 L | 96 (| | | 91 | _ | | 7 | = | 厂 | _ | 190 0 | | | \Box | | 75/17/60 | | 100 | 000
000 | E0 0 | 800 | £0.0 | 92.0 | | | 151
155
155 | | E 1
9 1
5 1 | | 0 g
0 L | | | | रदर
रदर | | 7 36
7 96
7 56 | 96 £ | | | | = | | | | | | | 0110 | | | | 25/12/80 | | 100 | CO 0 | 100
100 | 20 0
0 0 | 20 0
20 0
20 0 | 96 q
52 0
96 0
04 0 | | | 151
155
155
151 | | E 1
91
51
21 | | 01 | | | | 202
202
203 | | 96 L
96 L
96 L | 96 L | | | 91 | | ×0 | | | | | \$20 D | 0110
9010 | | | | Z5/17/80
O9\1995 | | 0 04
20 0 | CO 0 | 100
100
100 | \$0.0
\$0.0 | 20 0
Ex 6 | 96.4
52.0
96.0 | | | 151
155
155 | | E 1
9 1
5 1 | | 0 g
0 L | | | | 2 CZ
CZ
CZ
9 SZ | | 96 L
29 G
19 G
10 B | 96 £ | | | 91 | | x o | | | | | 810 D | 901 D
811 G | | | | 28/12/80
26/18/180
26/1/80 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 20 0
20 0
20 0
10 > | 004
000
000
000
000
000
000
000 | 10 0
20 0
50 0
50 0
50 0 | 10 >
20 0
11 0
20 0
10 0 | 96 q
58 0
96 0
96 0
96 0 | | | 121
221
221
121
121 | | 11
21
21
23 | | 00
00
00
00
120 | | | | 202
202
203 | | 96 L
96 L
96 L | 96 L | | | 91 | | X O | | | | | \$40 0
\$40 0 | 0110
9010 | | | | Z5/17/80
O9\1995 | | 000
000
000
000
000
000 | 20 0
20 0
20 0
10 >
10 > | 000
000
000
000
000 | 10 0
10 0
10 0
10 0
10 0
10 0
10 0 | 10 0
20 0
11 0
20 0
20 0 | 90 9
50 90 90 90 90 90 90 90 90 90 90 90 90 90 | | | 1 21
2 21
2 21
1 21
2 21
2 21 | | 51
21
22
61 | | 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 22
22
22
24
24 | | 96 L
29 9
10 8
00 8 | 10 t
00 t
16 L | | | 91
51
51 | | X O | | | | | 920 0
920 0
590 0 | 0110
0 108
0 118
0 114 | | | | 28/12/80
08/1983
08/10/85
08/10/85 | | 005
005
005
005
001
001 | 000
000
000
000
100
100
900 | 000
000
000
000
000
10>
10> | 100
100
100
100
100
100
100
100
100
100 | 200
200
200
200
200
200
200 | 959
032
040
040
040
040
040
040
040 | | | 121
224
225
121
221
221
221
221
221
221 | | \$1
91
51
21
22
61
91
61 | | 00
00
00
120
01
01 | | | | 101
101
101
101
101
101 | | 1 3 2 2 2 3 2 4 2 4 | 96 £ | | | 9 i
5 i | | X O | | | | | 8200
9200
9800
\$800 | 0110
9010
9110
9110
E110 | | | | 25/12/60
26/1/60
26/1/60
26/1/60 | | 100
200
200
200
200
200
200
200 | 20 0
20 0
20 0
10 >
10 >
10 0
90 0 | 100
100
100
100
100
100
100
100 | 100
100
100
100
100
100
100
100
100 | 200
200
200
200
200
200
200
200
200
200 | 0.32
0.32
0.34
0.40
0.10
0.10
0.10 | | | 1 21
2 21
2 21
1 21
2 21
2 21
2 21
2 21 | | 51
21
22
61
91
61
61 | | 120
120
120
120
110
110
110
110 | | | | 22
22
22
24
24
24
26
26
26
26
26
26
27
26
27
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | | 1 32
1 33
1 33
1 33
1 33
1 30
1 30
1 30
1 30 | 96 L
68 L
10 8
10 8 | | | 91
S1
S1
91
FZ
S2
S1 | | X 0
X 0
IE 0
IE 0 | | | 19 | | 8200
9200
1900
5900
1900 | 010
010
010
0110
0110
0110
0110 | | 202 | \$0 £ | 25/12/60
26/91/60
26/01/60
26/01/60
26/03/60
26/03/60
26/03/60
26/03/60 | | 20 0
20 0
10 >
10 0
10 0
10 0
10 0 | 20 0
20 0
10 >
10 >
10 0
90 0
10 > | 100
100
200
200
200
10>
10>
100
100 | 100
100
100
100
100
100
100
100 | 200
200
200
200
200
200
200
200
200 | 0 32
0 32
0 34
0 40
0 10
0 10
0 10
0 11
0 21
0 21 | | | 1 21
2 21
1 21
2 21
1 21
2 21
2 21
2 21 | | \$1
91
51
21
22
61
91
61 | | 0 1 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 | | | | 20
20
20
20
20
20
20
20 | | 1 346
1 376
1 376 | 96 L
96 L
96 L
96 L | | | 91
51
51
91
92 | | X 0
X 0
IE 0 | | | 15
19 | | 8200
9200
1900
5900
1900 | 0110
8010
8110
7110
5110
7110 | | 282 | 90 C |
08\5\125
08\1905
08\1903
08\10\25
08\10\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\25
08\0\0\25
08\0\0\25
08\0\0\25
08\0\0\0\25
08\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0\ | | 004
005
005
001
001
004
004
001
CF 38 | 60 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 001
004
004
003
003
001
(01
001
004
004
004 | 001
001
001
002
003
003
003
003
003 | 000
000
000
000
000
000
000
000
000
00 | 0 32
0 32
0 34
0 40
0 33
0 33
0 33
0 33
0 43
0 43 | | | 15 / 15 / 15 / 15 / 15 / 15 / 15 / 15 / | | 1 1 2 2 2 4 1 2 2 2 4 1 2 2 2 4 1 2 2 2 4 1 2 2 2 4 1 2 2 2 4 1 2 2 2 2 | | 120
120
120
120
110
110
110
110 | | | | 22
22
22
24
24
24
26
26
26
26
26
26
27
26
27
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | | 1 32
1 33
1 33
1 33
1 33
1 30
1 30
1 30
1 30 | 96 L
68 L
10 8
10 8 | | | 91
S1
S1
91
FZ
S2
S1 | | X 0
X 0
IE 0
IE 0 | | | | | 8200
9200
1900
5900
1900 | 010
010
010
0110
0110
0110
0110 | | Z# C | | 25/12/60
26/91/60
26/01/60
26/01/60
26/03/60
26/03/60
26/03/60
26/03/60 | | 0 005
0 005
0 005
0 001
0 001
0 001
0 001
0 001
0 001
0 001
0 001
0 001 | (2) 100 (100 (100 (100 (100 (100 (100 (100 | 001
004
000
000
000
001
001
001
001
001 | At A | 000
000
000
000
000
000
000
000
000
00 | 0.32
0.32
0.33
0.34
0.35
0.35
0.35
0.35
0.35
0.35
0.35
0.35 | () Sep) | 6 | 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 16 (16) 17 (16) 18 | -(1864) | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 202
202
203
204
204
202
203
203
204
204
204
204
204
204
204
204
204
204 | | 96 L
96 L
98 L
99 L
99 L
99 L
99 L
99 L
99 L
99 L | 70 8
98 7
98 7
19 7
10 8 | | | 91
51
51
91
FZ
52
51 | | X 0
X 0
E 0
E 0
E 0
E 0 | | | 19 | | 820 D
820 D
820 O
190 O
590 O
590 O
190 O
190 O
190 O | 0110
9010
9110
9110
9110
9110
9110 | | | 90 C | 25/12/60
26/91/60
26/01/60
26/01/60
26/03/60
26/03/60
26/03/60
26/03/60 | | 005
005
005
401
401
601
001
001
CF 38
(LLAY) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 6m943
6m943
10.2
10.2
10.2
10.2
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3
10.3 | 9.38
0 32
0 32
0 40
0 40
0 10
0 11
0 43
0 43
0 43
0 43
0 43
0 43
0 44
0 44 | threat | Hel | 13 (15 5 15 5 15 5 15 5 15 7 15 1 15 1 15 1 | Saubia 91 | 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | well | | mot0 | 22
22
22
24
24
24
26
26
26
26
26
26
27
26
27
27
28
28
28
28
28
28
28
28
28
28
28
28
28 | | 7 266
7 200
8 01
8 02
8 02
8 03
8 04
7 266
7 266
8 04
8 05
8 05
8 05
8 05
8 05
8 05
8 05
8 05 | 96 £
10 8
10 8
10 8 | | | 91
51
51
91
FZ
52
51 | in the second | X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 | 181 | Dren | MEM . | | 010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h. | 010
010
010
0110
0110
0110
0110 | | mosto | | 25/12/60
26/91/60
26/01/60
26/01/60
26/03/60
26/03/60
26/03/60
26/03/60 | | 0 005
0 005
0 005
0 001
0 001
0 001
0 001
0 001
0 001
0 001
0 001
0 001 | (2) 100 (100 (100 (100 (100 (100 (100 (100 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 |
At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | | 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 15 (15) 16 (16) 17 (16) 18 | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ж | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | Ma | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | wezo
frued | 91
51
51
91
FZ
52
51 | Ma (6 | XO
XO
XO
XO
XO
XO
XO
XO
XO
XO | 18 EW. | 2242 98 J | WEN TO | 'Ma | 10010
10010
10010
1001
1001
1001
1001 | 0 110
0 108
0 108
0 113
0 113
0 113
0 113
0 118
0 118 | | (Ngm)
nost0 | 90 C | Z8/12/80
Z6/91/80
Z6/01/80
Z6/01/80
Z6/01/80
Z6/90/80
Z6/90/80
Z6/90/80
Z6/90/80 | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 9.38
0 32
0 32
0 40
0 40
0 10
0 11
0 43
0 43
0 43
0 43
0 43
0 43
0 44
0 44 | Ozene. | Hel | 13 (15 5 15 5 15 5 15 5 15 7 15 1 15 1 15 1 | Saubia 91 | 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ж | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (2 gab)
nostO | MAJE WAS THE TANK | 78(3) | 7 266
7 200
8 01
8 02
8 02
8 03
8 04
7 266
7 266
8 04
8 05
8 05
8 05
8 05
8 05
8 05
8 05
8 05 | 70 8
98 7
98 7
19 7
10 8 | | | 91
51
51
91
FZ
52
51 | Ma (6 | X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 | W1 | Kikishih
Las Caco
Ozen.
Ozen. | WEN TO | 181.5 | 010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h.
010h. | 0 110
0 108
0 108
0 113
0 113
0 113
0 113
0 118
0 118 | | mosto | 90 C | 25/12/60
26/91/60
26/01/60
26/01/60
26/03/60
26/03/60
26/03/60
26/03/60 | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | THE STATE OF S | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 91
51
51
91
FZ
52
51 | Ma (6 | XO
XO
XO
XO
XO
XO
XO
XO
XO
XO | ************************************** | 2242 98 J | WEN TO | 1992 | MS.VU
(most)
most)
880 0
180 0
280 0
280 0
180 0
850 0 | 0110
8010
9110
1110
9110
9110
9110 | FINE | TOC
(Agm) | MEN. | 28/1/280
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/2 | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | Saubia 91 | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | 781.3 | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 91
51
51
91
FZ
52
51 | The state of s | 0 20 0 20 0 20 0 20 0 20 0 20 0 20 0 2 | - le | Alkallerity
Coco es Coco | Meral
West | Tel d | MS.VU
(most)
most)
880 0
180 0
280 0
280 0
180 0
850 0 | 0110
8010
9110
1110
9110
9110
9110 | FINE | TOC
(Agm) | MA. | Z8/12/80
Z6/91/80
Z6/01/80
Z6/01/80
Z6/01/80
Z6/90/80
Z6/90/80
Z6/90/80
Z6/90/80 | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | THE STATE OF S | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 91
51
51
91
FZ
52
51 | The state of s | 0 X 0 | izlanitali
(E | or after see
Altealinity
Coco as L | Meig
Abus | | #15.VU
#17.VU
#10.10
#10.00
#10.00
#10.00
#10.00
#10.00
#10.00
#10.00 | MEN SHOOL | PRE- | SATAG Y
SOT
Dem
Jeen | TILIAUC
west | ### Garden Ga | |
005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | TM2 | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 91
51
51
91
FZ
52
51 | The state of s | 0 X 0 | izlanitali
(E | or after see
Altealinity
Coco as L | Meig
Abus | | #15.VU
#17.VU
#10.10
#10.00
#10.00
#10.00
#10.00
#10.00
#10.00
#10.00 | MEN SHOOL | PRE- | SATAG Y
SOT
Dem
Jeen | TILIAUC
west | 28/1/280
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/200
26/1/2 | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | TM2 | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 91
51
51
91
FZ
52
51 | The state of s | 0 X 0 | izlanitali
(E | i after sedit
to after se
se after sed
the all of a
Doc Doc as L | ACT NOTES | | 2 moord s
2 s | OLIO
OLIO
OLIO
OLIO
OLIO
OLIO
OLIO
MEN
MEN
MEN
MEN
MEN
MEN
MEN
MEN
MEN
MEN | PAE-C | SATAG Y
SOT
Dem
Jeen | TILIAUC
west | ### Garden Ga | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Total Table | 0 X 0 | izloven
france | f affer seed
or affer see
Alkalimity | helselles
belselles
veril | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 0110 0100 0100 0100 01112 0112 0112 011 | PAE-C | SATAG Y | TILIAUC | PARTIES O HERCARD AND A HERCARD AND A HERCARD | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | Ma . | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | inon, and in | 0 X
0 X
0 0 2
0 0 2
0 0 2
0 2
0 2
0 2
0 2
0 2
0 | itelessooi
Malekeen
Isloomel | inolisings in after seeks in a sea seas seas seas seas seas seas se | notheralds
potables
well
well | | ## ## ## ## ## ## ## ## ## ## ## ## ## | May May Sept of the th | X se pope se . | ATAG Y | TUAUC | MATTER OFFISSE OFFI | | 004
005
005
001
001
001
001
CF 38
(udy) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | 7M2 | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | inon, and in | 0 X 0 | itelessooi
Malekeen
Isloomel | inolisings in after seeks in a sea seas seas seas seas seas seas se | notheralds
potables
well
well | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 0110 0100 0100 0100 01112 0112 0112 011 | X se pope se . | ATAG Y | TUAUC | PARTIES O HERCARD AND A HERCARD AND A HERCARD | | 004
005
005
001
001
001
001
CF 38
(udy) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | Tales | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X | ile. rei | ufe sheet, included, inclu | à side et
cos velle
mode side
polsedos
velle
velle
18 | soptim | ### ################################## | MENUTE COME | EW Steel | ATAG Y | (X ne de le | UNICLES LONG LINE GROOMS GR | | 004
005
005
001
001
001
001
CF 38
(udy) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | Ma . | 7 200 L | 70 8
98 7
98 7
19 7
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | 0 X
0 X
0 0 2
0 0 2
0 0 2
0 2
0 2
0 2
0 2
0 2
0 | ile. rei | ufe sheet, included, inclu | à side et
cos velle
mode
side
polsedos
velle
velle
18 | soptim | ### ################################## | May May Series and Ser | EW Steel | ATAG Y | (X ne de le | MATTER OFFISSE OFFI | | 004
005
005
001
001
001
001
CF 38
(udy) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | | 362 | Hd | Mark
10 8
10 8
10 8
10 8
10 8
10 8
10 8 | | westo
funkt | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X | Ci waler. | Sinis Proje
algoritation, i
after seed
in after see
to a refer see
to a refer see | is side in
cos redicable
motivation
company
to | soptim | #200 0
 190 0
 580 0
 580 0
 580 0
 190 0 | Sending State of the t | EW Steel | ATAG Y | ica ioni
(X. no dit
X. no dit
TLIAUS | and control co | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | MAJE WAS THE TANK | | 1 224
1 22
1 22
1 22
1 28
1 28 | 96 /
10 8
00 8
16 /
66 /
68 /
20 8
20 8
20 8 | | wezo
frued | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X 0 X | Ci waler. | ufe sheet, included, inclu | is side in
cos redicable
motivation
company
to | soptim | ### ################################## | Sending State of the t | EW Steel | ATAG Y | ica ioni
(X. no dit
X. no dit
TLIAUS | UNICLES LONG LINE GROOMS GR | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 10 8 00 8 10 10 8 00 8 16 4 00 8 16 4 10 8 10 8 10 8 10 8 10 8 10 8 10 8 10 | 1325005 | wezo
frued | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | O X O O X O O X O O X O O X O O X O O X O O O X O O O X O | ci water, sell interestati int | (Fibrat, Intro State Propie ate streed, interpretation, interp | b side of
cos refe
mode side
postación
(| alwy to | Pav/R | MENUAL SEPTIMENT OF THE PROPERTY PROPER | California (California (Califo | ATAG Y | :Of sole
:Of sole
(X no alth-
X' no alth-
TLLAUC | mercana a decrea of the course | | 005
005
005
401
401
601
001
001
001
CF 38
Ludy] | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | | | 1 224
1 22
1 22
1 22
1 28
1 28 | 10 8 00 8 10 10 8 00 8 16 4 00 8 16 4 10 8 10 8 10 8 10 8 10 8 10 8 10 8 10 | 1325005 | wezo
frued | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | Jecred Je | O X O O X O O X O O X O O X O O X O O X O O O X O O O X O | ci water, sell interestati int | Sinis Proje
algoritation, i
after seed
in after see
to a refer see
to a refer see | b side of
cos refe
mode side
postación
(| alwy to | Pav/R | Sending State of the t | California (California (Califo | ATAG Y | :Of sole
:Of sole
(X no alth-
X' no alth-
TLLAUC | and control co | | 004
005
005
001
001
001
001
CF 38
(udy) | 005
005
005
005
001
001
002
001
002
001
001 | (1/4m²)
(1/4m²)
(10 >
(10)
(10 >
(10 >
(1 | At Act Act Act Act Act Act Act Act Act A | 600
600
600
600
600
600
600
600 | 0.32
0.32
0.34
0.40
0.35
0.45
0.35
0.45
0.45
0.45
0.45
0.45
0.45
0.45
0.4 | Ozene. | Hel | (204) 121
(204) 122
(204) 123
(204) | anex0
laubia at | 1 6 1 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 | THE STATE OF S | 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | (deg C) | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 10 8 00 8 10 10 8 00 8 16 4 00 8 16 4 10 8 10 8 10 8 10 8 10 8 10 8 10 8 10 | 1325005 | wezo
frued | 9 1
5 1
5 1
9 1
7 2
7 3
8 1
8 1
8 1 | (5) Makeched allow, and allow, and allow. | O X O O X O O X O O X O O X O O X O O X O O O X O O O X O | ri Skiady
cd water,
Elle, rei
beccutati
interiolati | Opinvit silts (River, lance site shoet, signification in signification, signific | b shift of house of house of house of house shift of house shift of house o | alwy to | Pav/R | OF 100 CO | California (California (Califo | ATAG Y | :Of sole
:Of sole
(X no alth-
X' no alth-
TLLAUC | mercana a decrea of the course | | 110294 | 10.4 | 110194 | MICA! | 10/201 | HANZA! | 10/2/104 | 10/27/84 | 1075594 | HENEZOI | 1026/94 | 10/26/94 | 10/26/91 | 10/25/01 | 102494 | 08/29/94 | 04/194 | 26/1/94 | 20170 | | MC2//0 | 0// 10/0 | CK-07/10 | 04/2/00 | 20,700 | 1 | 200 | 1830/10 | 07/06/93 | 16/4/20 | CEVEZNO | 200720 | 25.50 | 25175 | 06/17/93 | C6/1/90 | 08/1/80 | C641/80 | 871783 | 08/13/83 | 05/13/93 | 86138 | 051383 | 05/12/93 | 05/12/93 | 05/15/83 | 05/12/93 | 05/12/93 | COMOUSE | DEVERON | 050393 | CENTRA | D\$40343 | 0473483 | 04799 | CEMEZ 2-0 | 04/26/93 | Cerecyo | Caractro | 2000 | 2017/00 | 042753 | 04/26/83 | 04/26/90 | CHZZWO | C8/27/80 | C6/22/90 | DW72993 | CACCAGO | | | | 2200 | | | | | | |---------------------------------|-----------|-------------|-------------------|-------------|----------|----------|--------------|----------|---------|---------|----------|----------|----------|---------|--------------|--------|---------|-------|-------|-----------|----------|-----------|-----------|-----------|-----------|----------|---------|----------|---------|---------|--------|-------|--------|----------|---------|---------|---------|----------|----------|----------|--------|--------|----------|----------|----------|----------|----------|----------|----------|----------|--------|--------------|---------|--------------|-----------|----------------|-----------|----------|-----------|------------------|-----------|-----------|----------|--------|----------|----------|---------------|---------|-----|-----|-----------|------|--------|------|-------------------|---------|----------| | | | ΙŤ | 302(4) | 1 | | Ī | T | Ī | | | Ī | | | 310 | 151 | 352 | 1 | T | 1 | 9 | | | Ī | | Ī | Ī | | 1 | | 38 | š | 3 | 322 | 32 | | 33 | Г | Γ | | | | | | Γ | Γ | | | | 3 5 | 318 | 318 | 318 | | | | 1 | T | | T | Ī | Ī | 307 | 307 | Г | | | 1 | Ī | Ī | T | Ī | Ī | T | 1 | Row | Ī | 1 | | HH | | | ŋ 2 76 (d) | \dagger | H | + | \dagger | - | | | | | | 317 | 362 | 352 | + | + | 1 | | | + | t | t | \dagger | 1 | | 7 | 378 | 1 | -1 | 33 | 1 | 1 | - | ž | | - | t | | | r | T | T | | | | | | | Н | _ | | 1 | + | † | + | t | 1 | t | t | T | | - | | 1 | 1 | 1 | 1 | t | t | † | † | † | Ozen | 1 | 륁 | | HH | + | | (4) 217(4) | + | H | + | H | - | H | L | | _ | | (4) 274 | (d) 2 80 (d) | 287 | 1 | + | 12 | 3 2 2 2 | | - | + | 1 | + | + | + | 1 | - | 1 | - | ٦ | 1 | - | 1 | _ | H | ŀ | H | | 1 | t | | ŀ | l | | L | | | | | | | | † | + | \dagger | † | \dagger | 1 | + | 1 | T | H | | 1 | 1 | + | † | + | † | t | † | 7 | Ę | | | | HH | + | | 0 0003 | \dagger | Н | + | H | \vdash | | | | | | 900 | 0 003 | 3 | 1 | 1 | 7 | 9 9 | | | 1 | t | 1 | | 0 | • | 1 | 1 | - | 1 | 1 | | - | | - | 1 | t | 1 | - | t | t | T | - | | | - | 0 10 | 9108 | 0 10 | 0.10 | 1 | 1 | 1 | + | 1 | + | † | t | t | 010 | 9 100 | - | | 1 | 1 | + | 1 | t | t | † | † | ÷ | Raw | 1 | 1 | | HH | + | | 0048 | + | H | + | ŀ | \vdash | H | L | - | Ц | | | 0054 | | + | + | 1 | | | | ł | + | | 000 | 1 | = | 1 | 1 | - | + | 1 | 1 | - | | _ | - | t | - | t | t | t | H | - | | - | | • | | | * | | + | + | + | + | + | + | t | t | f | | - | | 1 | + | + | + | † | \dagger | † | 1 | | CZON. | 1 | Ş | | $\parallel \parallel \parallel$ | + | | 0036 | + | Н | $^{+}$ | + | H | | L | - | H | | | 98 0042 | | 1 | + | + | | | | \dagger | \dagger | - 1 | | + | 4 | 1 | 1 | _ | | - | | _ | | r | - | t | t | t | t | t | t | H | | - | - | - | H | | | Ц | 1 | 1 | + | + | + |
\dagger | t | t | t | t | - | | | 1 | 1 | 1 | 1 | † | † | + | | 786 | | | | HH | + | \vdash | 2 | + | Н | + | \dagger | H | | - | - | | | 77 | П | ₹ | + | + | 1 | 7 | 8 | Т | + | + | 1 | 2 | 2 | 2 | = | = | £ | 7. | 8 | 8 | 12 | 2 | 82 | T | t | l | t | t | t | t | + | + | H | - | 11 | n | n | π | - | 1 | + | + | 1 | † | + | † | t | 3 | a | l | | | 1 | + | † | † | t | † | 1 | ! |) | | - | | HH | \dagger | \parallel | | \parallel | H | † | t | İ | | | H | | | | | | 1 | t | + | † | t | t | \dagger | † | † | 1 | 1 | 1 | 1 | 1 | _ | | | - | | _ | r | T | t | İ | t | t | T | T | T | r | r | İ | | | r | | - | | 1 | 1 | 1 | 1 | † | t | Ì | İ | T | İ | | | 1 | T | † | † | † | † | † | 1 | Raw Ozen. | 4. s. c | À | | $\parallel \parallel \parallel$ | + | | | \dagger | Н | + | t | ╁ | | - | - | | | | | 1 | 1 | + | 1 | \dagger | t | † | t | t | † | t | ┪ | 1 | 1 | 1 | _ | 1 | | | | _ | l | | t | t | t | t | r | t | T | - | | - | | - | | | | | 1 | 1 | 1 | † | + | † | t | | 1 | T | | | 1 | † | 1 | 1 | 1 | † | † | | 7 | | 7 | | HH | + | H | | + | Н | + | t | F | | | - | - | L | | L | + | 1 | + | 1 | + | t | 1 | $^{+}$ | † | + | 1 | - | | 1 | - | - | - | - | - | _ | - | r | l | t | t | + | t | t | l | t | \vdash | H | - | | - | H | | | + | 1 | 1 | + | + | \dagger | † | t | \dagger | t | H | - | | 1 | † | 1 | 1 | + | † | + | _ | N. See | ч | - | | 0 0 0 | 00 | 00 | 0 0 | + | Н | + | + | t | | - | H | H | _ | 0.26 | 0 | 1 | + | + | 1 | | + | | 2 | 1 | | - | 2 | 2 | 2 | | | 2 | • | | 05 | 05 | 100 | | | | | | 100 | | 93 | 2 | 9 | 0 | 0.5 | 2 | 0.5 | 0.5 | 0.5 | 0 | 2 | 2 | • | 8 | | + | † | 5 | | + | - | | 1 | + | 1 | 1 | + | + | 1 | | CION | | 7 | | 2 2 3 | 8 = | 8 8 | 8 % | + | H | + | H | | | _ | _ | | | * | n | | + | + | - ' | 2 2 | 3 2 | 1 | 3 5 | SI | 3 | 5 | * | = | ٦ | 8 | x | ž | = | | 22 | 8 | _ | 1 | 1 | | | 1 | | 1 | - | ā | - | - | 7 | E | - | 8 | | a | 34 | 24 | <u> </u> | 8 | - | - | + | - | - | - | L | Ц | $\frac{1}{1}$ | 1 | + | + | + | + | 1 | | ¥ . | | Ì | | $\parallel \parallel \parallel$ | \perp | - | \parallel | 4 | \sqcup | + | + | ŀ | L | | L | | | | Ц | - | 1 | 1 | 1 | + | 1 | 1 | + | + | + | 1 | - | _ | 4 | 4 | | | - | | | _ | - | L | + | L | 1 | 1 | 1 | ļ | L | - | | L | | <u> </u> | - | L | μ | | 4 | - | - | 4 | + | 1 | + | 1 | + | 1 | L | | | 4 | - | 1 | 1 | + | 4 | 4 | Н | Н | _ | | | \perp | \parallel | 22.0 | Ц | Ц | 1 | 1 | L | | L | L | L | L | 074 | 3 | • | 4 | | 2 | | - 2 | Ā | 1 | 1 | 1 | 1 | 4 | _ | | | | | | | | | L | L | - | 1 | 1 | - | - | ļ | - | | | L | | L | | L | L | Ц | 4 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | L | | Ц | 4 | 1 | 1 | 1 | 1 | 1 | - | _ | Tare C | 1 1 | į, | | Ш | | Ш | Ш | Ц | | 1 | 1 | | | | L | | | | | | 1 | 1 | - | 1 | 1 | 1 | 1 | 1 | - | 1 | | | | | | | | | | | L | L | 1 | 1 | - | 1 | 1 | L | - | | | - | | L | L | | | | | 1 | 1 | _ | 1 | | 1 | 1 | 1 | - | | Ц | | 1 | 1 | - | 1 | 4 | | | Dzeet. | Š | Thicky | | | | | | | | | | L | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | L | | | | L | | | | | L | | L | L | | | | | | | | | |] | | | | | | L | | | | 4 | | | 1 | 1 | | 4 | Ē | - | _ | | 8 | Z | ZZ | 2 9 | | | | | ř | 70 | 7 | 8 | ž | 7 | 23 | 85 | ŝ | 3 | 3 | 6 | - 5 | | : | | | | 8 | 2 | 7 93 | ž | 27 | 787 | ž | 7 | ž | 778 | 778 | 7 | 8 | S | 18 | 8 | 8 | | | | L | | | 8 | 8 | 8 | 8 | 2 | # | 4 | | | | | 1 | | | | | | | | | | | | | | | Raw | H | | | 8 6 8 3 | 288 | 7 8 8 7 | 2 7 83
28 7 83 | 5 597 | 2 | 5 8 | 8 | 792 | 791 | 2 | 8 | 708 | 78 | 7 92 | 15.0 | 715 | 715 | 6 | ž. | | | | | | | 7 93 | ž | 793 | 퀽 | 787 | 787 | 3 | 7 | 78 | 7.78 | 7 78 | 7 | 8 | i s | 8 | 8 | 8 | | | 8 | 8 | 6 07 | 8 | 8 | 8 | 8 | 8 | 9 27 | 9 37 | - | = | 580 | 2 | 8 | | 5 | i | 13 | 8 | 730 | 7.30 | 78 | ช | 2 | 2 | 2 | = | | . | Ozon, | ٥ | ł | | | | | 767 | 1 | П | | Ì | T | | | | | 1 | ľ | 1 | 712 | - 1 | ì | ï | | 1 | ŀ | Ì | 1 | 1 | ĺ | | | | | | | | | | | Ī | | Ì | Ì | 1 | | T | Í | İ | T | | Ī | | Ī | | | | | | Ì | 1 | | Ì | Ī | Ť | Ť | Ť | Ī | | | | 1 | 1 | 1 | Ì | 1 | | | Ŧ | | | | | | = = | | + | | = = | - | = | _ | ī | = | = | | - | Н | + | Т | т | 7 | 7 | 7 | 7 | <u> </u> | <u>,</u> | 1 | <u>.</u> | 2 | 2 | 8 | 8 | 8 | 8 | 8 | 8 | | = | 15 | 1 | | | | | <u> </u> | - | = | ā | ā | ā | ī | | = | = | 17 | 17 | = | = | - | - | - | | <u> </u> | 1 | | 1 | - | 13 | = | = | - | | | + | i | ┪ | Eur | H | | | 17 2 2 2 | 2 | 2 2 | ~ ~ | <u>.</u> | | + | Ē | • | - | • | • | • | • | _ | 2 | | - | 7 | 1 | 200 | 1 | 1 | 1 | † | 1 | 7 | 7 | 7 | - | - | - | ^ | 5 | 5 | 2 | 2 | " | 10 | 1 | 1 | 1 | 1 | 1 | 1 | - | 10 | - | 0 | پ | ۲ | - | 12 | 2 | 2 | ~ | 7 | 7 | 2 | 7 | + | 1 | + | 1 | | 2 | 2 | 2 | 2 | 9 | - | - | 7 | 1 | + | 2 | 1 | Ĭ | | | - | | | 4 | Н | + | Ļ | ŀ | | - | L | | Ц | | | - | 4 | 1 | + | 1 | + | ļ | 1 | 1 | 1 | 1 | - | - | - | - | _ | _ | - | | | _ | L | <u> </u> | T | 1 | | 1 | I
T | ŀ | L | L | L | L | | | L | L | | Ц | - | 1 | 1 | + | + | + | + | ļ | ļ | - | - | | | + | + | + | + | + | 1 | | O. Meto | | a series | | | | Щ | | | | 1 | ļ | L | L | | | | L | | | | | 4 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 4 | | | | | | | | | | | L | L | - | | - | | ļ | - | ļ | L | Ļ | L | _ | L | - | L | | | | - | 1 | 1 | | 1 | 1 | 1 | ļ | _ | | | | 4 | - | 1 | 1 | 1 | 4 | | Ě | 1 | | | | | Ш | | | Ц | | L | | | L | L | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | L | ļ | 1 | L | L | L | L | L | L | L | L | L | L | | L | | | | | | | | | | 1 | | L | | | | | | 1 | 1 | 1 | | | Rew | | 7 | | | Š | 5 | åğ | 5 5 | 5 | 2 | 5 | 8 | 15.5 | 130 | 70 | 75 | 30 | = | 2.5 | å | 5 | | 4 | 0 | : | : : | | 2 | | 5 | 8 | \$ | 235 | 5 | 2 | ő | 25 | 5 | 910 | Š | 145 | 15 | | 1 | 10 | 1 | | 130 | 15 | 3 | 25 | 5 | 25 | 5 | 120 | 5 | 27.5 | 2.5 | 5 | 5 | 5 | - | | - | 1 | 1 | 1 2 | å | 3 | 3 | 5 | 5 | 3 | 6 | 5 | 4 | 4 | 4 | Ožav. | Ž | ormad o | | | Ш | | | + | Н | + | \downarrow | Ļ | L | L | L | | | | | 4 | 1 | | + | 1 | ļ | 1 | + | + | 1 | 4 | - | 4 | - | _ | | _ | _ | _ | | _ | | - | ļ | + | - | | L | L | L | L | Ļ | L | L | L | L | | | | - | 4 | 1 | + | 1 | 1 | + | + | + | ļ | Ļ | _ | | 4 | + | + | 1 | 4 | 1 | | ž | _ | - | | 0 7 3 | 20 | 5 5 | 5 5 | 5 7 | 5 | 5 | - | 25 | 20 | 20 | 15 | 15 | 10 | 17 | 7 | 5 | 5 | = | - | 3 | | • | : | : | 3 | 2 | 2 | 5 | 35 | 2 | 5 | 25 | 20 | 5 | 27 | 24 | 20 | 22 | 1 | 1 | 1 | - | 1 | 1 | 5 | 12 | ā | 20 | 23 | 20 | = | 5 | = | 15 | 5 | 2 | 2 | 2 | - | - - | - | 1 | : | 70 | 5 | -5 | 2 | ē | 7 | 5 | 1 | - | | Ž | doss | Ozone | | | | | | | | П | 1 | Ī | | | Ī | | | | | | | - | 1 | T | 1 | T | | Ī | Ī | T | | | | | | | | | | | | | Ī | Ī | Ī | Ī | | T | Ī | | | | | П | Ī | | ĺ | | | | | | | | | | | T | | | П | | | 1 | 1 | 1 | 1 | } | Į | residual | Clo | | | $\left + \right +$ | + | + | + | + | Н | + | + | L | L | L | - | | | | Ц | + | + | + | + | + | + | \dagger | Ŧ | + | + | + | 4 | 1 | - | - | - | - | | | _ | L. | L | H | H | H | | - | - | t | + | - | H | \vdash | | _ | - | <u> </u>
 | | | + | - | 1 | + | + | + | \dagger | + | + | | | | | + | + | + | 1 | + | ī | 1 | i i | [| | | 222 | - | 11 | - 5 | : : | = | : | : | 5 | 85 | • | 5 | 85 | 64 | 15 | 6.5 | 5 | = | | | | | | | | | 2 | 122 | 17.2 | 5 | 122 | 122 | 123 | 2 | 123 | 12.2 | 2 | 122 | 177 | | | | | 2 | 2 | 171 | 12 | 121 | 122 | 122 | 122 | 122 | 122 | 122 | 122 | 12.2 | 22 | = | 2 | 2 | 177 | | | | 12.2 | 12.2 | 123 | 173 | 123 | 122 | 123 | 172 | 121 | E cord | T I | 7 | Contact | | | | Ц | Щ | | | Ц | 1 | 1 | L | | | | | | | | 4 | | 1 | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 4 | | _ | | | | | | _ | L | ļ | 1 | 1 | | | L | ļ | - | | L | _ | | L | L | L | | | | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | L | L | | | 4 | - | - | 1 | - | 3 | | L | | | | | | | | | | 1 | L | | | | | | Ц | | | | 1 | 1 | 1 | | 1 | 1 | | 1 | 1 | | | | | | | | | | | L | L | L | 1 | 1 | | | L | | L | L | | | | L | L | L | | | Ц | | | | 1 | 1 | 1 | 1 | 1 | 1 | L | | | | | | | | _ | - | ž |) | İ | | | | | | | | | | | | 1 te | i en e | Otavio | Ozemet | | 0 0 1 0 | | 0 20 | 2 0 | 2 2 | 90 | 8 8 | 2025 | 2 | 068 | 085 | 9.65 | 20 | 920 | 950 | 0 25 | 2 | 8 | | 2 | 2 2 | 2 6 | | | | | 0 | 0 3 | 016 | 20 | 2 | 017 | 923 | 2 | 017 | 0.07 | 0.67 | 0.47 | 073 | 8 | | | 1 | | 2 | 2 | 030 | 015 | 107 | 072 | 80 | 0 4 | 20 | ŝ | ê | 8 | 8 | 015 | 000 | 0 | 015 | 2 2 | 1 | | 100 | 8 | 9 | 0.25 | 019 | 70 | ŝ | 2 | = | 2 | 1 | residual posidual | 02000 | On Condi | | 0 0 0 | 2 - 2 | 0 0 | 0 0 | 9 9 | 0 | 9 0 | | 0 | 0.31 | 9 | 022 | 0.25 | 9 | 0.7 | 00 | - | | 3 | | | | | ; | + | | | 8 | 9 | - | 9 | 00 | 9 | 9 | å | 0 | 2 | 8 | 01 | 00 | 9 | 9 | | | 0 | 9 | 00 | å | 0 | 0 [| 00 | 00 | 00 | 00 | å | ٥ | å | å | à | á i | <u>.</u> | 1 | | + | | 0 2 | 0.0 | 9 | 60 | 0 % | | 8 | 9 | 9 | 1 | losida | Ozen | 674 | | 4000 | 9 0 | 0 0 | 0 0 | | 6 | 0 0 | | ١ | | | 2 | 0 | 2 | | 9 | - | | | | | | <u> </u> | | <u> </u> | 2 | | 2 | 2 | ١ | ~ | 0 | 9 | ء
ھ | ă | 9 | 9 | 0 | | | |
 - | | | | 9 | ٥ | â | ٥ | ٥ | ٥ | 12 | | | ā | ā | <u>ة</u>
اه | ā | â | ā i | š , | |
 - | | | - | ٥ | ٥ | ě | | 2 | | ١ | e
P | = | 1954 | 00 | | | 0024 | 7 2 | X & | - | 28 | = | 200 | = | ۲ | 24 | ۳ | = | 24 | 8 | 2 | 8 | = | ē | 1 | 1 | - | 1 | 1 | 5 8 | 1 | - | 8 | 8 | 8 | 8 | 2 | 2 | E | ă | ö | = | 2 | 8 | 8 | 18 | 12 | | = | 18 | 7 | 8 | 8 | 200 | 12 | 2 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | 5 1 | 3 5 | * k | 15 | - | 8 | 2 | 2 | ä | 7 | 8 | 4 | 1 | 2 | ٥ | 7 | 2 | | | 8 2 2 | 2 2 | 5 2 | 2 0 | 8 8 | 007 | 2 | 8 | 033 | 2 | × | 100 | 0 23 | 8 | 010 | 8 | 2 | 8 | 2 | 3 | 8 8 | 3 8 | 3 8 | 3 8 | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | ŝ | 8 | 900 | 8 | 8 | 9 | 9 | 2 | 8 | 8 | 901 | 910 | 0 | 100 | 2 | 20 | 8 | 200 | 0100 | 010 | 9 | 8 | 8 | | | 3 5 | 1 | 1 | 100 | 8 | 000 | 001 | 900 | 2 | 8 | 8 | ន | 2 | 2 | Sides. | 1 | | | 284 | 220 | 200 | 88 | 20 0 | 8 | 8 0 | 8 | 027 | 900 | 0.32 | 8 | 0 10 | 9 | 8 | 8 | 8 | 8 | 8 | 3 | 8 8 | 3 8 | 3 8 | 3 8 | 3 | 3 | 8 | 8 | 8 | ŝ |
8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 2 | 200 | 2002 | 2 | | 2 | 8 | 2 | 9 | 004 | 9 | 8 | 982 | 002 | 8 | -0010 | -0010 | 800 | 8 | å | 900 | 400 | 4 | 3 | | 2 | 9 | 801 | 9100 | 001 | A 010 | 9 | 8 | 8 | 8 | 2 | 1 | Feeddu | Ozene | | | A 0 0 0 | 2 0 | 0 0 | 8 8 | 9 0 | 90 | 5 5 | 0 | | 00 | 02 | 00 | 00 | 9 | 00 | 00 | 8 | 9 | 3 | 1 | | , | + | ; | + | + | 9 | 8 | 9 | | 9 | | 8 | 9 | 80 | 2 | | 9 | 9 | 90 | 2 | | ١ | 2 | 0 | 90 | A | 90 | - | 9 | ē | 2 | 00 | 9 | ė | å | á | à | à l | 6 | 3 | | | e | | 9 | ě | å | å | | 9 | | + | ç | I | 7 | 020 | | | 1 기기 | 10 | 2 = | r 8 | 4 | * | ١ | 12 | ٦ | * | - | đ | ď | đ | đ | đ | ٥ | 9 | 1 | 1 | 4 | 1, | ١ | ١ | 1 | 3 | 6 | 6 | 5 | 6 | đ | ಕ | ٥ | 9 | ٥ | ٥ | 8 | 18 | 15 | 10 | 12 | 14 | 1 | ٦ | ٦ | 1 | ĕ | Z | O. | = | × | 12 | 12 | = | ð | ŏ | ĕ | 취 | ă | ă i | \$ ³ | 1 | 1 | 1 | 1 | ä | á | ă | ă | - | 7 | ٥ | 1 | × | ٥ | E | į | | | , | Ozene | Personal | ī | <u>ت</u> | 20 | 20 | 631 | 3 | 640 | 950 | 200 | 30 | 27 | ž | 8 | - | = | 20 | 037 | ¥ | 3 | 2 | 2 | 5 | 033 | Xi
O | g | 9.25 | 023 | 120 | 20 | 0.72 | 0.63 | 20 | 0.78 | 87 | 9 | 0 (5 | 0 19 | |-------------------|---------|--------------|------------|-----------|------|-----|------|------|-------|------|------|-----|-----|------|-------------|-----|-----|----------|-----|-----|-----|------|------|-----|------|---------|------|------|-------|------|-------|------|------|-----|-------|-------------|-------|------|------| | Condition | Ozone | To section i | ¥ | ₹
5 | 3 | 950 | 86 | 2 | 9/0 | 2 | 0 52 | 20 | 80 | 12 | X | 80 | ş | 7 | 8 | 80 | 2/0 | 2 | 150 | 290 | 350 | 2 | * | 2 | š | | 350 | 25.0 | 92.0 | 23 | 850 | 30 | 0.47 | ٤ | 59.0 | | Ozenaflen Cenetti | | | der C | ľ | ᄂ | ī | - | | - | | - | - | - | - | | - | - | | - | - | - | \vdash | - | | - | | | - | - | | | | | - | _ | | - | - | | | - | | _ | | | Centact | 1 | (Province) | selector) | • | - | 7.0 | | 6.5 | 8.4 | - | 7.0 | : | 7 20 | 6.4 | | 7.0 | 7 | 3 | 7.9 | 7.9 | 6.5 | - | 4.5 | 5.2 | | 88 | 7 | 4 | 5.5 | ¥. | 8.8 | 5 9 | 6.5 | 6.5 | 6.4 | 59 | • 5 | - | | | L | ١. | • | (You co | | | | | | | | | L | | | | | Ĺ | L | | | | | | | | | | | | | | | | _ | | _ | | _ | | | Ozome | cesidens | Ě | | L | | L | L | | | | L | | L | | L | L | Ozem | 98 CJ8 | T. | | 1 2 | = | 15 | = | = | 2 | - | 5 | - | 20 | 20 | = | - | 2 | = | 15 | - | 2 | 2 | - | ~ | -2 | - | - | 12 | 12 | = | 15 | = | 20 | - | - | = | 2 | 33 | | | | ¥ | _ | | Bromate | 2 | Ozon. | | | • | • | 20 | 35 | 250 | 9 | 125 | 2 | 2 | 120 | X | 30 | - | 9 | S | 9 | 80 | = | 2 | 100 | • | • | 2 | • | • | 9 | Ŷ | 0 | 140 | 215 | 120 | 120 | 9 | 9 | 5 | | Ľ | | X | Ħ. | | | , | ĺ | | | | | | | Temperature | 1 | Ore | | | Γ | _ | | _ | | - | | N. S. | | | 17.8 | | 17.8 | 17.8 | 3 | 16.2 | 16.2 | 2 | 162 | 162 | 162 | 159 | 159 | 15.9 | 159 | 15. | 200 | 121 | 127 | 13 | 6 33 | 101 | 86 | 500 | 70 | 10.2 | 60 | - | 117 | = | • | ž | 121 | 19.5 | 2 | | | | ž | | | | | | Γ | 18 | | | | | | | | | Ī | | | | 7.05 | 2 | 202 | 1 70 | 1.78 | 7.87 | 7.76 | 7.83 | 177 | 27.0 | 88 | | | 178 | 8 | 35. | | _ | | Ł | - | Olem. | | | 17.9 | 8 | Ţ | g | 7.87 | 28.9 | 8 | /89 | 8 | : | 8 | 77 | 8 | 2 | 7 | 8 | 2 | 828 | 16.0 | 8 | 8 | 8 | = | 8 15 | 122 | 20 | 212 | 921 | 7.86 | 8 | 828 | 37 | 27.2 | 3 | 6 52 | | | | ž | | | | Ī | | | 787 | 8 | 8 | _ | 8 | | | | | | | | | 33 | 2 | 8 | 8 | 8 | = | 51.5 | 122 | 4 07 | 612 | 181 | 33 | * | 6.28 | 8 37 | | 85 | | | Γ | | # | _ | | Turbidity | EL M | Ozea | | | Γ | Raw | | | | | | | 20 | | | | | | | | | | | | | 190 | 8 | 2 | | 13 | - | 30 | 14 | 22 | 13 | 0.77 | | | 890 | 60 | = | 52 | 35 | | ľ | | Ä | | | | | | | | | | Ī | | | Γ | Γ | П | _ | | Bramide | Trace | 9
0
0 | | | 0.42 | 14 | 0 41 | 0.42 | 20 | SS | 33 | 250 | 33 | N | 2 | 150 | 25 | 200 | 25 | 653 | 950 | 620 | 930 | R | | | ž | | 0.31 | 0.31 | 150 | 920 | 83 | 8 | 9. Q | 20 | 6 27 | | 7.0 | | | | P. | | | | Ī | 10 | ž | | | 150 | # | | | Γ | _ | | Atkalen | A MS CM | Kaw Otes. F. | L | | | Ē | à | | | | | | | 2 | | | | | Ĺ | | Ĺ | | | | | Ŀ | r | 2 | | | 22 | 2 | | ш | 2 | æ | 7 | 2 | | 2 | 8 | | 8 | 8 | | | | 1 | _ | | Ĺ | Ĺ | Ĺ | | 0.033 | | | Ĺ | L | L | L | L | L | Ĺ | L | L | | 0033 | | | | 9000 | 9000 | 180 | 0 032 | 6000 | | | | Ĺ | | 9000 | | | Ĺ | | Wall | 2 Com | Ozea | | | L | L | L | L | 200 | | L | L | L | | L | L | | L | L | L | L | 900 | | | L | 8 | 8 | 1 | 900 | 087 | 90.00 | 900 | L | L | 0.047 | 900 | 0.008 | Ц | L | | | f . | ٤. | | | • | 1 | Ł | | ١. | | | • | | | 1 | | • | | | 4 | | 1-1 | • | | | - | 1 | | - | | | | | | | 1 | _ | أحا | _ | | 110294 | 1 | S/15/94 3 25 | 6/14/94 3 22 | | | | | | | 5/19/94 3 66 | | | Γ | 5/16/94 | | T | 1,000 | T | 107.04 A R.7 | T | | Ī | 100 5 | Ī | 1 | OF C. CRICKE | T | 11/18/93 2.94 | 11/17/93 3.05 | | | 11/3/93 3 45 | | Wex | 1_ | Date | | WATER QUALITY DATA: CONVENTIONAL | | 6. Indicate with an "X" if data reported as "Fift." are from samples collected after sedimentation only: | | Diologue state and A.J | dicate with an 'Y' | Describe level of study: | | Source water ID: | Source water: | | Study ID: | outily so: | |--------------|--------------|----------|------|---------|-------|------|------|--------------|-------|------|-------|---------|------|------|-------|-----|--------------|-----|-------|------|-------|-------|---|--------------|-------|---------------|---------------|--------|--------|--------------|---|----------------|---|---------------|-----------|----------------------------------|-------------|--|---|------------------------|---|--|---|---------------------------------------|----------------------------|-------------------------|----------------------------------|------------| | 2.6 | 2.46 | 2 08 | 231 | 2 31 | 2 31 | 2.31 | 2.73 | 2.57 | 2 68 | 2 57 | 2.5/ | 25/ | 2.57 | 7 57 | | 2 | 2 40 | 257 | 77.5 | 2 | 23 | 105 | 0.7 | 718 | 7.40 | 0.92 | 0.78 | 1.52 | 2.14 | 248 | | Till. | mg/L) | 100 | | A: CONVE | | la reported a | | | | | | | | | | | | 0 1 18 | ī | T | | | T | 7 | | - 1 | | | T | Т | ī | Т | Т | Т | Т | Т | Т | 2 13 | 0 123 | 0 123 | | 3 5 | 1 | Т | 0 118 | 0.112 | 0.113 | | | Nan | (1/cm) | UV-Z54 | | NTIONAL | | S "FIR." are | |], | × | | | | | | | | | 0 059 | 9 | 0048 | 0045 | 0.045 | 0.045 | Q. | 000 | 0.050 | 0 056 | 0053 | 0.053 | 93 | | 2 2 | 2 9 | 2 9 | 2 | 0 | 0.057 | 2 | 0028 | 000 | 000 | 000 | 2 0 | | | 0.0238 | 0 0346 | 0 0532 | | 7. | ======================================= | 254 | | | | from sam | | Full-scale | Pilot-scale | Bench-scale | | SE L | Sou | | P. | | | 78 | à | 11 | 70 | 70 | 70 | 70 | 20 | 85 | | 95 | 5 | | 1 2 | 200 | | 2 3 | 3 | | 23 | 3 | 2 : | 2 | 25 | 2 2 | 2 8 | 20 | 82 | 8 | 85 | 83 | | ,,,,,, | (mg/L | 2 | | | | ples colls | | | | 2 | | State Project Water | South Bay Aquaduct | | Pilot Study 93-94 | _ | 100 |
(mg/L as Lacos) | Alkanniny | | | | cied affer | | | | | | Water | uaduci | | 3.94 | | | 75 | 18 | | | 53 | | Ī | | | | | Ī | | - | | | | | | 51 | 1 | 1 | Ī | 1 | | Ī | T | 21 | | | 2 | | R S | 1 | | \dagger | - | 9 | sedimenta | | filtration. | affer co | - F | - | - | 1 | - | | | | 13 | E | | | | | ١ | | | | 1 | | 12 | 1 | | | | 1 | 1 | 1 | | | 1 | T | T | T | T | 2 | Ī | | | + | - 10 m | ı | | \mid | | after sedi | tion only: | | <u>.</u> | paquiation | data sheet | | /Slate | (River | | (Optim | | | 133 | | 13 | 13 | 3 | 3 | 3 | 28 | 26 | 20 | 29 | 67 | 1 | | 315 | 1 | ¥!: | 31: | 2 | 150 | 3 3 | 8 | 81 | 22 | 3: | | 18 | 5 | 2 | 122 | 17 | + | t | mg/L as C | Hardness | - | | mentation | | | _ | Rocculat | FM. re | | (State Project water, blend of, etc.) | (River, lake, groundwater, | | (Optimization Study 9/95, etc.) | | | | | | - | | - | _ | | | | | | 1 | - | | 1 | | | | 1 | 1 | 1 | | | 1 | 1 | | L | | | | | Raw | accus
accus | 2 | - | | and filtrat | | 1 | - | on sedim | ers to dat | - | t Hend of | dwaler, elc) | | y 9/95, etc | ion: | | | | affer coaquiation, flocculation, sedimentation, and | in this data sheet, "Fill." refers to data collected | | ekc) | ٦ | | ٥ | | | 500 | | 560 | 170 | 170 | 170 | 170 | 670 | 500 | 530 | 150 | 1 | 100 | | 45 | 200 | 5 | 630 | 550 | ğ | 236 | 170 | 170 | 35 | 4 | 3 | 220 | 220 | 230 | 150 | 170 | | 1 | | l a | | | | | | | ١ | | 1 | Ī | T | | | | | | | | 19/6 | Browne | | | | | | | | | | | | | | | | 296 | <u> </u> | <u> </u> | 8 | 120 | 28 | 8 | _ | | | ! | 1 | + | 1 | 1 | 1 | 1 | | 8 | 1 | 1 | 1 | - | - | 1 | 1 | <u> </u> | l | | - | | 1 | <u> </u>
 . | | $\frac{1}{1}$ | + | | | | 1 | 1 | 1 | - | 1 | 1 | $\frac{1}{1}$ | | | | | 13 | 1 | 1 | | | | | 5 | 69 | 9 | 18 | 1 | 5 8 | 318 | 5 3 | ار | 72 | 2 | 3 | - | 3 | 2 | 72 | 57 | 5) | | | = | 75 | 5) | 6.1 | | | וווים רוארו | Chiotian | | - | × | | | | | | 1 | 1 | 1 | 3 8 | | | | | | | | | | | | | | | | | | 2 2 | 2. | 235 | 2 | 22 | 2.7 | 2 | 26 | ~ | | 2 2 | | 2 2 | 2 | 2 | 2 | 2 | 2 | 2 | 23 | 23 | 2 | 21 | 3 12 | | | 23 | 123 | 2: | | | | _ | T | | | | | | | | | T | Ť | Sources | 4. If bler | _ | | | T | Γ | Γ | | | | | | | Ī | | | Ī | | Ī | T | | | | | | | | | | | | | | | Ì | Ť | (mg/L) | 100 | 1 | | | | 1 | 1 | | Ì | 1 | \dagger | 50 | ources and proportions: | If blended source water indicate | | | | T | Т | | 250 966 | | | | 73 54 | ľ | 1 | 1 | 2001 | 1 | 5 57 | | 1 | İ | -1 | 737 | 1 | - 1 | - 1 | ł | 1 | 20 | 1 | ١. | | ĺ | 237 2.9 | + | <u> </u> | | | + | | | | 1 | + | - | 1 | + | \dagger | Source | ortions: | e water in | | | Г | T | 0 072 | | | | ٦ | | | | Γ | Γ | 2 0 | T | T | Ţ | 3 | I | 1 | 0 10 | T | | 1 | T | 000 | 1 | T | 3 17 | Γ | | | | | F 12 | Moldiny | | | r | | | 1 | | | 1 | 1 | | | dicate | _ | | 04 | | | | | | • | u | | 7 | - | | | | | | | | 7 | | | | | | | | | | | Ī | | Ì | | 22 | Ì | T | | | | j | | | | j | Ť | 25 | | | _ | | 6.2 | 2 | : = | 7.6 | 7.8 | | Ì | | | | 2 | l | T | T | 2 2 | I | T | T | 787 | 7.50 | | 7.75 | 7 | - | 758 | 1 | 122 | 7.42 | 7.48 | 7.58 | | 4 | + | ╬ | 3 | - | - | | | 1 | 1 | | 1 | 1 | + | + | | \prod | - | | 145 | | 716 | 6 23 | 6 23 | 23 | 6.23 | . 3 | 7.08 | 7.28 | 8 | 18 | 8 8 | 1 2 | 3 - | 7 | 77 | 6.78 | 2 | 2 | 5 | 5 52 | 540 | 2 | 1 | | 6.24 | 5 53 | 5 52 | 8 | 7.98 | | 1 | | 1 | + | | - | | + | - | 1 | | + | 1 | + | | | _ | | 16.2 | | 1 | 14.5 | 14.5 | 14.5 | 14.5 | 16.8 | 18.5 | 18.5 | 16.2 | 100 | 100 | | 3 6 | 17.8 | | 2 | 5 | 125 | | 7 | 17.7 | 18.7 | 3 | # 1 i | 1/3 | 16.4 | 18.8 | 18.7 | 18 7 | | | Dag. | due | 1 | Ī | Ţ | 500 | - superature | | | | | | | | | | | | | | | | 6 | |----| | 2 | | 2 | | × | | п, | | Uffilty ID: | | | | | | | | | | | | H | | | | | | | | | |---------------|--------------------------|-------------|----------|-------------------------|---------|---------------|--|------|-------------|------|---------------|-------------------------|----------------|------|------------------------------|--------------|------------------------|---------------|-------|----------| | | | | | | | | | | | 1 | + | 1 | 1 | | | + | 1 | 1 | | | | . Study ID: | | | | | | | | | | | - | 1 | 1 | 1 | + | | 1 | + | 1 | 1 | | | | C SOUTE WE | İ | | | | | | | | | 1 | $\frac{1}{1}$ | - | + | | | + | | - | | | | 3. Source wa | | | | | | | | | | | <u> </u> | | - | | | \mid | l | | | | | | | | | | | | | | | - | _ | - | <u> </u> | | Indicate coagulants studied: | pulants stuc | lled: | $\frac{1}{1}$ | | | | 5. Describe I | | | | | | | | | | - | | | | | Q | oagukan | Chemical formula | ormula | Units | | | indicate wit | | | | | | | | | | | - | - | | | F | Alum | K(rOS)ZIY | 100 | Z E | | | | | | | | | | | | | | <u> </u>
 | | <u> </u> | | 7 | erric Chi | Fects | - | mor | | | İ | | | | | | | | | | | - | | | | - | | - | | | | | I. Indicate w | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | | | - | - | <u> </u> | | | | | | | | | WATERO | | | | | | | | | | | | | | | TREATMENT CONDITIONS | NT COND | TIONS | | | | | | | | | | | | | | | | _ | | 4 | | | | - | - | | | | Date | | | Chła | Chlorination conditions | SIL. | | | | | | 1 | Disinfection By-product | | | | Coada | Coagulation Conditions | itions | | | | | | Fittered | | | | | | | | MHLL | | HAAS | - | - | Coagulant | Dose | Acid | Base | Coag. | Coag. | | | Indicate disinfectant(s) | nfectani(s) | Chlorine | Ammonia | dudvoni | bubation time | Incub. | H | Residual | 집 | | (trg/L) | | | Ω | ž | adjusted? a | adjusted? | Ηd | temp. | | | used with | X. uz | #30p | dose | | (h) | lemp. | | FREE | Raw | | | Fift. Raw Fill | _1 | (see apove) | | 3,5 | (KR) | = | (deg. C) | | - | | CHIOFATHING | Img Cale | Img who will | | CHIOLEUM | + | 1 | (mig Cital) | 1 | | 1 | | | 1 | 5 | - | | , | 1 | | 11/3/83 | , | , | 2.6 | 8 9 | 0.23 | 124 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 1 | 90 | 1 | 8 2 | 196 | | 218 | | 3 8 | 2 2 | z | 90 | \$ \$ | | 11/18/03 | \
\ | < × | 2.4 | 0.33 | 0.25 | 12 | 20 10 25 | 20.8 | - | | 1 | 12 | . 5 | 25.0 | - | \$ 5 | 2 > | 2 2 | 8 5 | | | 11/17/93 | × | × | 2.4 | 0.39 | 0.25 | 72 | 20 10 25 | | 1.17 | | = | | 157 | 2 | - | 2 | > | 2 | 5.53 | | | 11/16/93 | × | × | 2.4 | 0.35 | 0.25 | 72 | 20 10 25 | - | 1.05 | - | = | 1= | 15 | 2 | - | 9 | > | z | 8 24 | 186 | | 11/3/93 | × | × | 2.3 | 0.69 | 0.17 | 72 | 20 10 25 | 8.8 | 2.07 | | ň | 24 | 1 | 29.3 | 2 | 15 | 2 | z | 6.73 | 10.0 | | 11/3/93 | × | × | 23 | 0.57 | 0.17 | 72 | 2010.25 | - | 1.72 | | ~ | 1 | 5 | 15 | 2 | 18 | z | z | 6.59 | 2 | | 11/4/93 | × | × | | 0.55 | 21.0 | 72 | 20 10 25 | 1 | 165 | | 20 | = | - | 23 | 2 | 2 | z | z | 7.06 | 19.5 | | 11/4/93 | × | × | | 0 69 | 0.17 | 2 | 20 10 25 | 1 | 207 | 1 | = | = } | 2 | 5 | 2 | 2 | z | z | 63 | 2 | | 11/15/03 | × | × | | 0.36 | 0.25 | 2 | 20102 | - | 6 | 1 | 2 1 | = | • | 9 9 | 2 | 8 | -
-
 : | z | 5 45 | 2 | | 11/16/03 | * | × > | | 0.35 | 0.25 | 12 | 2002 | 5.67 | 96 | 1 | 3 8 | 103 | 2 | 20.3 | , | 2 5 | - > | z 2 | 5.49 | 18 6 | | 2/15/04 | × | × | 2 | 0.67 | 0.00 | 72 | 20 to 25 | 1 | 2 | 1 | 2 | F | 2 | 382 | - | 150 | ·z | 2 | | 128 | | 4725794 | × | × | 2 | 0.39 | 0.25 | 12 | 20 to 25 | 6.71 | 1.16 | | 28 | == | - | 20.3 | 2 | 22 | z | z | 8.66 | 17.5 | | 4127/94 | × | × | 2 | 0 32 | 05.0 | 12 | 20 to 25 | | 70.0 | | 7 | × | | 23.7 | 2 | 23 | z | ≂ | 6.77 | 17.1 | | 4/28/94 | × | × | 2 | 0.33 | 0.50 | 72 | 20 10 25 | - | - | | 22 | = | 9 | 22.1 | 7 | 23 | z | z | 2 84 | 16.5 | | \$72794 | × | × | 2 | 0.33 | 2 | 72 | 20 0 25 | | 66.0 | | 2 | 2 | 0 | 24.5 | 7 | 23 | z | z | 6.76 | 12 | | 5/16/94 | × | × | 2 | 0.33 | 0.25 | 2 5 | 20 02 | | - 6 | | 29 5 | 7 | ,, | 8 8 | 7 | 13 15 | z | z | 8 | 2 | | 2/16/04 | (× | × | 1 | F. 0 | 3 8 | 12 | 20 to 25 | 1 | 250 | | 212 | 3/2 | 2 0 | 2 8 | ,, | 3 5 | 2 2 | 2 2 | 2 2 | | | 5/16/94 | × | × | 2 | 0.10 | 280 | 72 | 2010 25 | 1 | 0.3 | | 26 | | 2 | 28.7 | 2 | R | z | z | 2 08 | 133 | | 5/17/04 | × | × | 2 | 0.27 | 0.50 | 12 | 20 10 25 | | 0.82 | | 88 | 2 | 21.3 | 25.1 | 2 | 23 | z | z | 7.39 | 180 | | 5/19/94 | × | × | 2 | 0.28 | 0.50 | 72 | 20 to 25 | | 0.85 | | 95 | 7 | • | 25.5 | 2 | 23 | z | z | 7.14 | 187 | | 5/24/94 | × | × | 2 | 0.24 | 0.50 | 72 | 20 to 25 | | 0.72 | | 22 | × | 14 | 24.5 | 2 | 3.6 | z | z | 68.9 | 2 | | 3/1/94 | × | × | 2 | 0.38 | 0.25 | 72 | 20 10 25 | - | 1.15 | | ₽ | - | 1.5 | 15 | 7 | 43 | z | z | 6.54 | 15.1 | | 3/1/84 | × | × | 2 | 0.33 | 0.50 | 72 | 20 to 25 | 1 | - | | 8 | - | 15.2 | | 2 | 43 | z | 2 | 6.54 | 151 | | 3/1/04 | × | × | 2 | 0.27 | 8 | 7,7 | 2010 25 | | 80 | | 2 | = | 25 | 187 | 2 | Ç | 2 | z | 6 54 | 15.1 | | 201784 | × | × | 2 | 0.22 | 2 00 | 12 | 2010 25 | 6 23 | 0 65 | | 8 | - | 2 | 22.3 | 2 | 5 | z | z | 6.54 | 15.1 | | 6/13/84 | × | × | 2 | 030 | 0.25 | 2, | 202 | | 0.89 | 1 | 8 | 1 | 2 | 8 | 2 | 8 | z : | z | 707 | 2 | | 6/14/94 | × > | κ, | 7 | 0.29 | 200 | 2) | 2 2 2 | | 100 | T | 1 | r) [| 21. | 210 | 7 | 8 5 | z | 2 : | 2 | 8 | | 0/15/0 | χ, | ۲, | , | 30 | 200 | 77 | 500 | 2 | | | - | 1 | 97 | 3 | , | 315 | z | z | 41.1 | 9 | | O/1D/W4 | × | × | 2 | U.1/ | 76.3 | 7,7 | 20.00 | 1 | 100 | - | - | ٩ | | 3 | 1 | 77 | -
- | z | 6 62 | 0.81 | | 4 25 | 273 | · | Γ | 392 | · | T | T | 151 | | | 7 | T | 1000 | | 1000 | 500 | FII | | +11 | 111 | 110 | | na | 181 | τ | | 151 0 | 9110 | 1 | | 5 18 | SIE | | 16/91/9 |
---|---|---------------|--|--|--|--|--|----------------------|----------------|----------------|--------------|----------------|---|--|--------------|--|--|------------------|--|--|--|--|--|---
--|--|---|--|--
--|--|---|----------------------------------|---| | 99 7 | 213 | | l | 192 | t | ļ | 1 | 152 | · | 1 | 1 | 1 | 003 | | | 022 | E11 | 1 | | 1 | 19 | | 09
Z9 | 84 | + | | | 811.0 | | | 224 | 3 25 | | 16/51/9 | | £\$ \$ | 112 | i | 1- | 592 | | | | | - | | | | 072 | | | 081 | 1 | | | 111 | 95 | | 85 | 187 |
| | | 1110 | | | 90 Z | 3 22 | | V5/11/9 | | 57 | 593 | ļ — | | £92 | | | | 114 | | | 1 | 1 | 330 | | | | SIL | | | 511 | 88 | | 69 | ii | 1 | | | 1210 | | | 412 | 3.2 | | P6/E 1/9 | | 18 9 | 242 | | | 538 | | | 1 | 15 | | | 1 | 1 | 015 | | | 081 | RŽI | | | 128 | 87 | | li. | 68 | - | 1 | | 921.0 | 1 | | 213 | 3.69 | | 2/54/84 | | 15 | 714 | | | 192 | | | | 69 | | | | | 1 | | 200 | OBI | 021 | 1 | | 150 | 07 | 1 | ii - | 58 | | 1 | | 1110 | 1 | | 61.2 | 38 C | | 16/61/5 | | 76 7 | 117 | | | 398 | | | | 69 | | | | | 350 | | 530 | 180 | 150 | | | 150 | 99 | | 99 | 10 | | | 0120 | 281.D | | | 96°Z | 37.5 | | 16/11/5 | | LSS | 546 | | | 241 | | | | OS | | | | | Ē | | | 091 | 6Z1 | | 138 | 158 | 67 | | 61 | 58 | | | 8120 | 0.142 | 2.24 | | £ | 16.E | | 16/91/5 | | 15 3 | 530 | ļ | | 182 | ļ | | <u> </u> | 121 | | | | | 055 | | | 300 | 121 | | | 121 | 29 | | 85 | 18 | | | | 191.0 | | | 3.05 | 99 1 | | 215/94 | | 69 8 | 582 | | | 280 | | <u> </u> | | 11/ | | <u> </u> | ļ | | 061 | | 0\$\$ | 061 | 921 | | | 156 | 19 | | 69 | 18 | 1 | | | 0.193 | | | 3 08 | 85 7 | | 1/28/84 | | 18 1 | 288 | ļ | | 274 | | | | ET | - | - | ļ | | 920 | | | 061 | 121 | | 121 | 121 | 09 | | 19 | 58 | J | ļ | | 881.0 | | ļ | 80 E | 197 | | 101751 | | 16 5 | 102 | | ļ | 272 | ļ | L | ļ | DL | | | | ļ | 370 | | 055 | OLS | 124 | | 124 | 154 | 65 | | 65 | 18 | | <u> </u> | 0.209 | 181.0 | | | 3 06 | 9 } | | 15/52/7 | | 99 6 | 212 | | | 512 | | | | | · | | | - | GET | | | 300 | 101 | | 101 | 101 | 95 | ļ | ES | DΖ | | | | 1110 | | | 2.18 | 50 € | | 16/11/C | | 15.1 | 233 | | | 512 | | | | | | | ļ | | 140 | | | 041 | 113 | | | £11 | E+ | | 77 | 07 | | | | 292 0 | | | 56 2 | 28 S | | 75/1/E | | 1011 | 521 | | | 112 | | | | · | · | | ļ | | 001 | | | 200 | \$!! | | | 511 | <u>/S</u> | | 09 | £8 | | | 0.293 | 0.215 | 157.1 | | 99 Z | (28) | | 115/184 | | | 233 | l | | 8ZZ | | | | Z9 | · | | | ļ | | | | 150 | 101 | | 101 | 211 | 20 | | 97 | 11/ | | | <u>'</u> | 051.0 | | | | 20 S | | 56/11/01 | | | 233 | ļ | | 827 | ···· | | | 29 | | - | | 1 | } | | 720 | 150 | 101 | | 201 | 701 | 58 | | <u> </u> | 59 | | | 1/10 | 021.0 | | |)8'Z | 205 | | 10/14/93 | | | 112 | | | 378 | i | | | 29 | | i | | | | | | 150 | 701 | | 201 | 201 | 99 | | 59 | 59 | | | | 051.0 | 1 | · | 20 | ZOS | | 10/1/83 | | | 220 | | | 621 | | l | | ZC | 1 | | 50 | t | ł | | | 06 | 211 | | | 211 | 23 | | 79 | 96 | | [I | | 960 0 | 1 | ļ —— | 59 C | 27.5 | | 10/13/93 | | 89 5 | 220 | | | 641 | | 1 | | 25 | 1 | l | \$ 6 | | t | | | 06 | žii — | | | zii | cc | | 78 | 96 | 1 | 1 | | 960'0 | 1 | l | 3 88 | 3 45 | | 10/13/93 | | 2 45 | DOZ | l | | 841 | | | | 25 | 1 | | 50 | 1 | | | 520 | 06 | 911 | | | 911 | 29 | | 61 | 96 | | 1 | | 901 0 | 1 | | CO E | 19 € | | 10/15/83 | | 205 | 00Z | l | | 841 | | I | | 25 | 1 | | 50 | | | | | | 911 | | | 911 | 29 | | 6 <i>L</i> | 95 | 1 | | | 901.0 | | | | 79.E | | 10/15/83 | | 6/ 6 | 161 | | | LLI | | | | 23 | | | 50 | 1 | | | 160 | 06
06 | ZOI | | | 105 | 19 | | 19 | 63 | 1 | | | 0.102 | | | | 3.48 | | ERITION | | 61.6 | 161 | | | LLI | | | | 23 | | | 50 | | | | 199 | 05 | Z01 | | ZOI | 201 | 19 | | 29 | C6 | | | 091.0 | 501.0 | | | 25.2 | 3 48 | | 10/1/93 | | 67.9 | 261 | | | 081 | | | | 20 | | | 50 | | | | | 06 | 60 t | | 601 | 100 | 15 | | 19 | 76 | | | | 860 O | | | 161 | 3.6 | | 10/8/83 | | | ZBI | <u> </u> | | ETI | l | | | 31 | | | \$ 0 | | | | 082 | 0.8 | 011 | | | 011 | 0/ | | 99 | 96 | | | 081.0 | 501 0 | | | 5 69 | 3 26 | | 10/2/93 | | | 5/1 | | | 168 | | | ļ | 0C | | | 5.0 | <u> </u> | <u> </u> | | | OB | 102 | | 501 | 901 | 125 | | 65 | 148 | . | \ | | 101.0 | <u> </u> | | 5 23 | 2 62 | | ERING! | | | 81 | - | | 5.82 | | | | 91 | | | | | <u> </u> | l | 740 | DŞ | | | | 87 | SI | | 21 | 43 | | | | 851.0 | | | 21 | 25 2 | | 16/1/6 | | 1: | 69 | ļ | | 1.52 | | | | 91 | | | ļ | | ļ | | | - : | | ļ | | 11 | 41 | l | 81 | 0> | | | \$11.0 | BS1.D | | ļ | 90 1 | 5 31 | | E5/92/1 | | 15 | is | | | 197 | | | | 32 | | - | | | ļ | | | 071 | | ļ | 36 | 38 | | <u> </u> | 41 | 8£ | ├ | | | **** | | | CE.I | 278 | | 8122183 | | | 520 | | | 988 | | ├ | | {aı | ┼ | | ļ | | . | ļ | | 550 | | · | | 121 | 5 9 | | 89 | 64 | + | | 9710 | 0.043 | | | 61.E | 82.8 | | 2/56/93 | | | 062 | } | | 012 | | | | | -} | | | | 061 | | | 230 | 130 | | 051 | 130 | 25 | | 89 | 51 | - | - | | 1100 | | | 50 E | 98 5 | | £6/\$Z/\$ | | 01 | 220 | | | 524 | | | | | - | | | · | 01 | ļ | | 091 | | | | | | | 67 | | · | · | I | | | · | 2.37 | 3 28 | | £6/81/5 | INII | icni | 116 | | | | | | | | | 1 | | | | | | 11 | | | | | ļ — | | | - | | | ļ | · | | | | | 701 | | | 501 | 13- | | 184 | 29 | | | 150.0 | 750.0 | \Z | | | | | | | 11 | | | | 332 | | - | _ | 1- | 1 | _ | 1 | | 011 | | | 0/1 | ZD3 | | | 011 | 13 | | | 89 | | | noo | 2200 | ζ. | <u> </u> | 59 Z | 15 € | | 26/11/5 | | | | | | | | | | | | | | | | | | | 70; | | | | 13 | | | | | | 7.00 | 220 0 | ζ. | | | 321 | втотВ | | | | 597 | | | 338 | | | | | | | | | 011 | 000 | | 0/1 | | | 011 | ott | | | 100 | 89 | 170.0 | | | | Z | | 59 Z | stati s | втотВ | £6/11/5 | | | 598 | | 192 | 538 | | | | ц | | | | | 011 | 260 | | 110 | 511 | | 911 | SII | 96 | | 65 | 11 | 1200 | | 621.0 | 121 0 | 1 35 | | 59 Z
21 Z | 3 S I | втотВ | 16/E1/9 | | 5 7 | 69Z | | 192 | 538
563
563 | | | | 11/ | | | | | 010 | 320 | | 021
095
095 | <u>511</u> | | 911 | S11 | 95 | | 100 | 17 | 920 0 | | EZ1 0 | 121 0 | Z 1
22 1
4 69 8 | | 59 Z | 35
25
35
35
35
35
35 | втотВ | 76/C1/9
76/C1/9 | | 5 ¥
15 5 | | | 192 | 538 | | | | | | | | | 011
011 | 260
260
180
180 | | 110 | 511 | | 511
511 | SII | 96 | | 65 | 11 | | | EZ1 0 | 121 0 | Z
ZC 1
69 1
98 1 | | 59 Z
21 Z | 3 S I | втотВ | 16/E1/9 | | 5 P
15 S
15 S | 592
518 | | 19Z
19Z | 522
522
522
541 | | | | 05 | | | | | 010 | 180 | | 021
095
995
057 | 511
511
621 | | 211
211
211 | 511
511
621 | 95
95
11
61 | | 65
65 | 11
11
25 | 0 05e | | EZ1 0
EZ1 0
91Z 0 | 121 0
121 0
145 | 1 25
1 25
1 69
1 82
5 54 | | 59 Z
21 Z | 3 5 E E E E E E E E E E E E E E E E E E | втотВ | 16/01/9
16/01/9
16/01/9
16/91/5 | | 5 P
25 S
25 S
26 S
26 G | 548
548
548 | | 267
267
263
263
283 | 522
523
523
541
541 | | | | 0S
0S | | | | | 011
040
050
050 | 090
087
087
085 | | 021
260
260
420
420 | 621
621 | | 911
911
911 | 6ZL
6ZL
6ZL | 95
85
74 | | 65
65
65 | #9
#1
#1
#1
#6
#6 | 0 050
0 052
0 031 | | 815 0
621 0
621 0 | 0 151
0 151
0 145
0 145 | 2 1 25 1 8 6 8 8 1 8 2 5 4 1 8 2 5 4 1 8 2 2 5 2 5 4 1 8 2 2 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5 | | 2 12
2 13
2 13
2 13
2 13
2 19
2 19
2 19
2 19
2 19
3 19 | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | втотВ | 16/11/8
16/11/8
16/1/8
16/1/8
16/1/8
16/1/8
16/1/8
16/1/8
16/1/8 | | 5 P
25 S
25 S
26 S
26 S |
248
248
248
294
294
284 | | 267
283
283
283
283
283 | \$32
\$23
\$23
\$41
\$41
\$15
\$15
\$15
\$15
\$15
\$15
\$15
\$15
\$15
\$1 | | | | 05
05
01 | | | | | 011
020
020
020
020 | 180 | | 021
095
995
057 | 511
511
621
621 | | 511
511
521
521 | SI ! SI ! 6Z ! 6Z ! FZ ! | 95
11
61
95 | | 65
65
64
65 | 12
12
14
56
56
58 | 0 052
0 031
0 032
0 033
0 033 | | 8120
8120
8120
6210 | 121 0
121 0
21 0
21 0
21 0
21 0
181 0
181 0 | 201
691
881
727
1 22
1 22
2 24
1 22
1 22
2 3 | | 2 12
2 13 2
2 13 2
2 2 2
2 2 2 2 2 2 2 2 2 3 2 3 2 3 3 3 3 | 15 C
25
25
26
26
26
26
26
26
26
26
26
26
26
26
26 | втотВ | 16/11/6
16/11/9
16/11/9
16/91/5
16/91/5
16/52/1
16/52/1
16/51/5 | | 5 F
15 S
15 S
16 G | 592
548
548
548
543
543 | | 267
283
283
283
283
248
248 | \$120
\$22
\$21
\$41
\$41
\$15
\$15
\$12
\$12
\$12
\$12
\$12 | | | | 05
05
01 | | | | | 010
020
020
020
010
011 | 090
087
087
085 | | 200 110 110 110 110 110 110 110 110 110 | 511
511
621
621
721 | | 911
911
911
921
921
921 | SII
SII
SII
6ZI
6ZI
7ZI
7ZI | 95
95
95
96
97
98
98 | | 65
65
64
65 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 0 050
0 031
0 033
0 033
0 033
0 053 | | 605.0
815.0
815.0
621.0
621.0 | 0 151
0 151
0 145
0 145
0 181
0 181
0 181 | 1 25
1 69
1 82
1 82
2 55
1 22
5 35
1 35
7 35
7 35
7 35
7 35
7 35
7 35
7 35 | | 59 Z
21 Z
21 Z
2 C
C
90 C
90 C | 15 C
2 | втотВ | 16/11/9
16/11/9
16/11/9
16/91/5
16/91/5
16/91/5
16/5/2/1
16/1/16 | | 6211
165
165 | 598
548
548
594
594
543
543 | | 267
267
263
263
263
263
263
263
263
263 | \$12
\$22
\$22
\$24
\$34
\$35
\$32
\$32
\$32
\$32
\$32 | | | | 05
05
01 | | | | | 011
020
030
030
030
030
030
030
030
030
030 | 090
087
087
085 | | 110
260
260
260
260
260
260
260
260
260 | 511
511
621
621
721
721
701
711 | | 671
511
671
671
671
671
671
671 | SI SI SI SI SI SI SI SI | 95
95
14
64
95
65
95
Ct | | 66
65
65
66
65
65
65
65
75 | 07
07
18
07
77
26
18
17
17 | 0 052
0 031
0 032
0 033
0 033 | | 602.0
815.0
621.0
621.0
621.0 | 0 151
0 151
0 165
0 165
0 181
0 181
0 111
0 282
0 512 | 1 25
1 69
1 82
2 55
1 22
2 5
2 5
1 22
2 5
1 21
1 21
1 | | 21 Z
21 Z
C
C
C
90 C
90 C
81 Z | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | amo18 | 16/11/6
16/21/8
16/21/8
16/31/5
16/31/5
16/31/6
16/31/6
16/31/6
16/31/6 | | 67.1
99.6
12.2
12.2
12.2
12.2
12.3
12.3
13.4
14.1
15.2 | 248
248
248
284
284
242
242
243
243 | | 267
267
267
283
283
283
248
248
250
250
250
250
250
250
250
250
250
250 | \$12
\$22
\$22
\$24
\$34
\$32
\$32
\$32
\$32
\$32
\$32
\$32 | | | | 05
05
01 | | | | | 011
020
020
020
020
021
021
021
021 | 090
087
087
085 | | 200 120 120 120 120 120 120 120 120 120 | 511
511
621
621
721
721
721
721
731 | | 511
511
511
521
121
121
121
121
121 | SII 511 621 721 721 721 721 721 721 721 721 721 7 | 95
85
74
64
95
65
95
C7 | | 65
65
65
69
69
19
05 | 68
68
68
68
68
68
68
68
68
68
68
68
68
6 | 0 050
0 031
0 033
0 033
0 033
0 053 | | 602 0
602 0
602 0
602 0
602 0 | 0 151
0 151
0 165
0 165
0 181
0 181
0 181
0 181
0 505
0 505 | 201 69 69 69 69 69 69 69 6 | | 65 Z
21 Z
23 Z
C
C
90 C
90 C
90 E
81 Z
85 Z
99 Z | 15 °C 2 | Bromas | PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/ | | 5 P
25 S
25 S
26 S
26 S
26 C P
29 6
20 C
20 C | 598
548
548
594
594
543
543 | | 567
567
563
563
563
563
563
576
576
576
576
576
576
576
576
576
576 | \$12
\$27
\$27
\$21
\$31
\$31
\$31
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32 | | | | 05
05
01 | | | | | 011
020
020
020
020
021
001
001 | 090
087
087
085 | | 200 200 120 120 120 120 120 120 120 120 | 511
511
621
621
721
721
701
711 | | 511
511
521
721
721
721
721
731
731
731 | SII | 95
95
14
64
95
65
95
Ct | | 66
65
65
64
69
89
05
95 | #9 /// /// 56 56 18 19 0/ 0/ 0/ 58 5/ 29 | 0 050
0 031
0 033
0 033
0 033
0 053 | | 605.0
815.0
815.0
621.0
621.0 | 0 151
0 151
0 165
0 165
0 181
0 181
0 111
0 282
0 512 | 201 69 69 69 69 69 69 69 6 | | 5 5 2
2 13 7
2 13 7
2 0
2 0
2 0
3 0 0
2 18 7
3 0 0
5 18 7
5 18 7
6 0 0
6 0 0
7 18 7
8 | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | Вголя | PERCLIP PERCLIP PERCLIP PERCLIP PERSLIP PERSLI | | 15 5
15 5
16 5
16 5
16 9
17 1
19 6 | 248
248
248
284
284
242
242
243
243 | | 567
567
563
563
563
563
563
576
576
576
576
576
576
576
576
576
576 | \$12
\$22
\$22
\$24
\$34
\$32
\$32
\$32
\$32
\$32
\$32
\$32 | | | | 05
05
01 | | | | | 011
020
020
020
020
021
021
021
021 | 090
087
087
085 | | 200 120 120 120 120 120 120 120 120 120 | 511
511
621
621
721
721
721
721
731 | | 511
511
521
721
721
721
721
731
731
731 | SII 511 621 721 721 721 721 721 721 721 721 721 7 | 95
85
74
64
95
65
95
C7 | | 65
65
65
69
69
19
05 | 68
68
68
68
68
68
68
68
68
68
68
68
68
6 | 0 050
0 031
0 033
0 033
0 033
0 053 | | 602 0
602 0
602 0
602 0
602 0 | 0 151
0 151
0 165
0 165
0 181
0 181
0 181
0 181
0 505
0 505 | 201 69 69 69 69 69 69 69 6 | | 65 Z
21 Z
23 Z
C
C
90 C
90 C
90 E
81 Z
85 Z
99 Z | 15 °C 2 | Bromas |
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/9
PS/C1/ | | 19 5
15 5
16 5
16 5
621 1
99 6
11 1
9 | 248
248
248
284
284
242
242
243
243 | | 567
567
563
563
563
563
563
576
576
576
576
576
576
576
576
576
576 | \$12
\$27
\$27
\$21
\$31
\$31
\$31
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32 | | | | 05
05
01 | | | | | 011
020
020
020
020
021
001
001 | 090
087
087
085 | | 200 200 120 120 120 120 120 120 120 120 | 511
511
511
621
621
621
721
701
701
711
701
701 | | 511
511
521
121
121
120
120
121
120
121
121
121
1 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
74
64
95
65
95
C7 | | 66
65
65
64
69
89
05
95 | #9 /// /// 56 56 18 19 0/ 0/ 0/ 58 5/ 29 | 0 050
0 031
0 033
0 033
0 033
0 053 | | 602 0
602 0
602 0
602 0
602 0 | 0 151
0 151
0 165
0 165
0 181
0 181
0 181
0 181
0 505
0 505 | 201 69 69 69 69 69 69 69 6 | | 5 5 2
2 13 7
2 13 7
2 0
2 0
2 0
3 0 0
2 18 7
3 0 0
5 18 7
5 18 7
6 0 0
6 0 0
7 18 7
8 | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | Broma | PERCLIP PERCLIP PERCLIP PERCLIP PERSLIP PERSLI | | 11 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | | 267
267
267
268
268
268
268
276
276
276
276
277
277
277
277
277 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | | | | 05
05
01
02 | | | | | 011
020
020
020
020
020
021
021
021
021 | 090
091
097
097
055
055 | | 110
200
200
200
200
200
200
200
100
100 | 511
511
621
621
721
721
721
721
721
721 | .0020 | 511
511
511
521
721
721
721
721
721
721
721
721
721
7 | SII | 95
85
71
61
65
95
65
95
CP
25
25 | | 66
66
66
69
69
69
75
77 | ### ### ### ### ### ### ### ### ### ## | 920 0
920 0
1E0 0
0 0 0
0 0 0
920 0 | | CO 0
CO 0
CO 0
CO 0
CO 0
CO 0
CO 0
CO 0 | 121 0
121 0
20 1
20 1
20 1
20 1
20 1
20 | 20 1 69 1 69 1 69 1 60 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 65 Z
21 Z
21 Z
C
C
90 C
90 C
90 E
11 Z
65 Z
99 Z
60 C
21 Z
65 Z | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | Brooms | PERCLIP PERCLIP PERCLIP PERCLIP PERSLIP PERSLI | | 19 5
15 5
16 5
16 5
621 1
99 6
11 1
9 | 202
202
202
203
203
203
203
203
203
203 | Ozon, | 267
267
267
263
263
268
276
276
276
276
276
276
277
277
277
277 | \$12
\$27
\$27
\$21
\$31
\$31
\$31
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32
\$32 | in the second se | -10020 | | 05
05
01
02 | EW | | ilias | West | 011
020
020
020
020
021
001
001 | 090
097
097
095
055
055 | Juas | 200 200 120 120 120 120 120 120 120 120 | 511
511
511
621
621
621
721
701
701
711
701
701 | CZcor. | 011
511
511
521
721
721
721
721
701
011
011 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
74
64
95
65
95
C7 | | 66
65
65
65
65
65
65
69
69
69
64 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0
920 0
1E0 0
0 0 0
0 0 0
920 0 | | ES 0
ES 0 | 121 0
121 0
20 1
20 1
20 1
20 1
20 1
20 | 201 69 69 69 69 69 69 69 6 | - uozo | 65 Z
(1 Z | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | Вгота | PERCLIP PERCLIP PERCLIP PERCLIP PERSLIP PERSLI | | 15 5
16 5
16 5
16 5
16 5
16 7
17 1
19 6
17 1
19 6
17 1
19 1
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | - Wild | (1/1) | βω) | 05
05
01
02 | 1913 | (WN-E) | HN Buu) | weß | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
74
74
74
74
74
74
74
74
74
74
74
74
74 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0
920 0
1E0 0
0 0 0
0 0 0
920 0 | (111 | #### (1/10) | 121 0
121 0
20 1
20 1
20 1
20 1
20 1
20 | 20 1 69 1 69 1 69 1 60 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | . (7/ | 13 Z
2 13 Z
2 13 Z
2 C
2 09 C
90 C
9 | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | | EBIT 175 PERC 178 1 | | 15 5
16 5
16 5
16 5
16 5
16 7
17 1
19 6
17 1
19 6
17 1
19 1
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | EIK | (1/1) | | 05
05
01
02 | W4 | (WN-E) | | weA | 011
020
020
020
020
020
021
021
021
021 | 090
097
097
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | CZcor. | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 66
65
65
65
65
65
65
69
69
69
64 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0
920 0
1E0 0
0 0 0
0 0 0
920 0 | (111 | ES 0
ES 0 | 121 0
121 0
20 1
20 1
20 1
20 1
20 1
20 | 20 1 69 1 69 1 69 1 60 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | . (7/ | 65 Z
(1 Z | 15 C
2 C
2 C
2 C
2 C
2 C
2 C
2 C
2 | smo18 | PERCLIP PERCLIP PERCLIP PERCLIP PERSLIP PERSLI | | 11 |
972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | 'MES | (1/1) | βω) | 05
05
01
02 | | (WN-E) | HN Buu) | WeB | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
74
74
74
74
74
74
74
74
74
74
74
74
74 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0
920 0
1E0 0
0 0 0
0 0 0
920 0 | (111 | 0 123
0 123
0 129
0 129
0 200
0 0 0 0 | MEH (20 0 151 0 0 151 0 0 151 0 0 0 151 0 0 0 151 0 0 0 151 0 0 0 0 | 2 1 2 1 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 |) (7)
3: | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 15 C | scrift. | FENT INS PENT I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | EIK EIK | (1/1) | βω) | 05
05
01
02 | Elli. | (WN-E) | HN Buu) | weß | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
74
74
74
74
74
74
74
74
74
74
74
74
74 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0
520 0
100 0
520 0
520 0
520 0
520 0
520 0 | (w
\$\$? | 0 123
0 123
0 129
0 129
0 200
0 0 0 0 | MEH (20 0 151 0 0 151 0 0 151 0 0 0 151 0 0 0 151 0 0 0 151 0 0 0 0 | 2 1 2 1 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 |) (7)
3: | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 15 C | scrift. | EBIT 175 PERC 178 1 | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | EIK | (1/1) | βω) | 05
05
01
02 | EW. | (WN-E) | HN Buu) | weA | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
74
74
74
74
74
74
74
74
74
74
74
74
74 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 920 0 052 0 031 0 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | tati-scs | 10 (21 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MEH (20 0 151 0 0 151 0 0 151 0 0 0 151 0 0 0 151 0 0 0 151 0 0 0 0 | ###################################### | NT) NEMLIC | 2 28 2 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 | west | scrift. | FENT INS PENT I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | - HE | (1/1) | βω) | 05
05
01
02 | EIN | (WN-E) | HN Buu) | west | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
74
74
74
74
74
74
74
74
74
74
74
74
74 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Full-scs
Full-scs
254
[m] | 0 123
0 123
0 129
0 129
0 200
0 0 0 0 | MEH (20 0 151 0 0 151 0 0 151 0 0 0 151 0 0 0 151 0 0 0 151 0 0 0 0 | (7X) AMAL+O 1 69 1 2 1 7 1 2 1 7 1 2 1 7 1 3 1 6 1 4 1 6 1 5 1 7 1 | VET) AENJUC ANGURU | 2 28 2 13 2 13 2 19 2 19 2 19 2 19 2 19 2 19 | west | scrift. | FENT INS PENT I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | WES | (1/1) | βω) | 05
05
01
02 | ESS | (WN-E) | HN Buu) | west | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | Cacco | 65
65
65
65
65
65
65
77
77
95
67
77 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | tati-scs | 10 (21 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MEH (20 0 151 0 0 151 0 0 151 0 0 0 151 0 0 0 151 0 0 0 151 0 0 0 0 | (7X) AMAL+O 1 69 1 2 1 7 1 2 1 7 1 2 1 7 1 3 1 6 1 4 1 6 1 5 1 7 1 5
1 7 1 5 1 7 1 | NT) NEMLIC | 2 28 2 13 2 13 2 19 2 19 2 19 2 19 2 19 2 19 | west | scrift. | FENT INS PENT I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | WE STATE OF THE ST | (1/1) | βω) | 05
05
01
02 | - W-3 | (WN-E) | HN Buu) | wen | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(Sacos) | 65 65 65 65 65 65 65 65 65 65 65 65 65 6 | ###################################### | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Bench-s
Full-sca
Full-sca | (1) (2) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | 121 0 121 | (X) | VC) AEMILO ANIED NO. Per p | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | PUNAUD | Part In Street I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | ME | (1/1) | βω) | 05
05
01
02 | EW. | (WN-E) | HN Buu) | Me 5 | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(Sacos) | 65 65 65 65 65 65 65 65 65 65 65 65 65 6 | #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 #9 # | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Bench-s
Full-sca
Full-sca | (1) (2) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | 121 0 121 | (X) | VET) AENJUC ANGURU | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | PUNAUD | FENT INS PENT I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | NI d | (1/1) | βω) | 05
05
01
02 | M3 | (WN-E) | HN Buu) | west | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(Sacos) | 65 65 66 66 66 66 66 66 66 66 66 66 66 6 | ### ################################## | eved was colored with colored was | (State Pr
Bench-s
Priot-sca
Full-sca
Full-sca
(m) | 221 0
0 (221 | 121 0 121 | | VENTIC | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | : CI Tablew
TIJAUD
acrel T | EBILIS PERLIP P | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | EIN | (1/1) | βω) |
05
05
01
02 | EW | (WN-E) | HN Buu) | weF | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(Sacos) | 65 65 66 66 66 66 66 66 66 66 66 66 66 6 | ###################################### | eved was colored with colored was | (State Pr
Bench-s
Priot-sca
Full-sca
Full-sca
(m) | 221 0
0 (221 | 121 0 121 | | VC) AEMILO ANIED NO. Per p | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | : CI Tablew
TIJAUD
acrel T | Part In Street I | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | WE . | (1/1) | βω) | 05
05
01
02 | EW. | (WN-E) | HN Buu) | Me 5 | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(Sacos) | est constant of co | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | opeci we color of the color of the color opeci we c | (Paver, 1s
(Sizie Pr
Bench-r
Phol-sci
Full-sca
Phol-sci | 221 0
0 (221 | Mes (101) (1 | 25 1 | VENTIC Vention Say Aquet A | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | :Of ranksw
TIJAUO
permit | 1, Source Sou | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | NIS | (1/1) | βω) | 05
05
01
02 | 1813 | (WN-E) | HN Buu) | Meg | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002)
(2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95
85
71
61
65
95
65
95
CP
25
25 | inily
(caces) | est constant of co | ### ################################## | opeci we color of the color of the color opeci we c | (Paver, 1s
(Sizie Pr
Bench-r
Phol-sci
Full-sca
Phol-sci | 221 0
0 (221 | Mes (101)
(101) (1 | | VENTIC Vention Say Aquet A | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | :Of ranksw
TIJAUO
permit | EBILIS PERLIP P | | 15 5
15 5
16 5
16 5
16 7
1 99 6
11 1 | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | EIN | (1/1) | βω) | 05
05
01
02 | EW | (WN-E) | HN Buu) | West | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002)
(2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95 95 95 95 95 95 95 95 95 145 75 11 11 11 11 11 11 11 11 11 11 11 11 11 | in My | 26 | 12 | alon Stu
oped we
oped we
cale
oped we
oped we | (Opdiniz) (Plater, Is Sanch-s Banch-s Phol-sc: Full-scs Tull-scs | 221 0
0 (221 | ### ### ### ### ### ### ### ### ### ## | | Pilot Pilot Person Pers | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | :Of ranksw
TIJAUO
permit | Contract Contra | | 5 F
LS S
LS S
18 S
18 S
18 S
18 S
18 C
18 L
19 6
11 L | 972
972
973
974
974
974
974
974
974
974
974
974
974 | JA.)
Ozon, | 267
267
267
263
263
268
268
270
270
270
270
270
270
270
270
270
270 | \$12
\$22
\$22
\$21
\$21
\$21
\$21
\$21
\$21
\$21 | "NE | (1/1) | βω) | 05
05
01
02 | - E.W. | (WN-E) | HN Buu) | Me 5 | 011
020
020
020
020
020
021
021
021
021 | 090
081
081
095
055
055 | juas
sil) | 110
200
200
200
200
200
200
200
100
100 | 511
511
511
621
621
621
721
701
701
711
701
701 | (2002)
(2002) | 511
511
511
621
721
701
611
611
611
611
611
611
611
6 | SII
SII
SII
SII
SZI
SZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7ZI
7 | 95 95 95 95 95 95 95 95 95 145 75 11 11 11 11 11 11 11 11 11 11 11 11 11 | inily
(caces) | 26 | 12 | alon Stu
oped we
oped we
cale
oped we
oped we | (Opdiniz) (Plater, Is Sanch-s Banch-s Phol-sc: Full-scs Tull-scs | 221 0
0 (221 | ### ### ### ### ### ### ### ### ### ## | 25 1 | Pilot Pilot Person Pers | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | west | :Of ranksw
TIJAUO
permit | 1, Source Sou | | 8/16/94 | 6/14/94 | 20139 | HEN 255 | 5/19/94 | 5/17/94 | 2 2 2 2 | 200 | 12/19 | 1/25/94 | 3/14/94 | FVIR | 2/15/94 | 107794 | 2010 | 10/14/9 | CENTINGS | 10/13/93 | 10/12/93 | 10/12/93 | 107793 | 10/6/9/ | 10/5/93 | 10/4/93 | 9/1/93 | 8/26/93 | 1725/93 | 118793 | 5/26/93 | 5/25/93 | 5 5 | | | 6/13/94 | 6713794 | 5/16/94 | 5/16/94 | 125/94 | 750 | 2 2 | 1000 | 2259 | 5/18/93 | 5/11/2 | | 1 | | Date | ļ | WATER | W. 750 | T | | | J. Source | | Z. Source | | Study ! | UNINY ID | |--------------|----------|---------------|---------|------------|---------|--------------|---------------|-----------|----------|----------|--|-----------|------------|------|-----------|----------|----------|---------------|----------|-----------|---------------|----------|------------|--------------|----------|--------------|----------|----------|---------|------------|-----------|-------------------|---------|---------|--|---------|--------|-----------|------|------------------|---------------|------------|--------|-------------|------------------|---------------|------------------------|-------------|--------------|---------------|-----------|--------------------------|-----------|---------------|---------------|---------------|---------------|-----------|-----------| | 1 58 | 2 | 1 1 | | 2 | 4.2 | ال | | , | | 1 | = | 214 | 214 | 202 | 200 | 1 2 | 2 2 | , . | = | 2 | | JEG. | 2 | lurbidity | | | T | T | | | | | | | I | Ī | | | | | | | | T | | | | Ĩ | | 1 | | T | | | | | 1 | Ī | 1 | T | | | | | | | | | | | | | | | | T | | | | | | | 0201 | 1 | N N | | | I | I | \prod | | | | | | | | | 0 037 | 0.04 | 004 | 0 056 | 0 058 | 000 | 9 | 27 | 0.058 | 005 | 0.087 | 0 077 | 0
0 | 0 6 | 2 5 | 313 | 0.128 | 0.128 | 0.065 | 0.065 | 0.058 | 000 | 0 054 | 0.04 | 0 02 | 0 | 0.05 | 0 997 | 0.21 | | 9 | | Ĺ | 6200 | 2 | 0.067 | 990 | 005 | 0 | | 200 | 2 | 2 | D 08 | | r an | | | | | | I | | | | | | | I | | | 798 | 8.29 | 8.1 | 1.12 | - 56 | 871 | 2 | | 7.64 | 787 | 72 | 76 | 7.59 | 7.15 | | | 7.83 | 7.93 | 7.6 | 7.6 | 7 | 2 0 | 7.8 | 17. | 7.47 | 7.6 | 7.3 | 7.4 | 6.8 | 2 | 7. | | | 0 | | 5.04 | 8 01 | 7.87 | 7.87 | 728 | 7 | 7 0 | 7.8 | 7.8 | | 72.4 | | | | | | | | | | | | | | | | 6.79 | Ī | Г | 6.83 | | T | T | 1 | 0.00 | Г | П | П | | Т | | | 7 | | $\overline{}$ | | - F | 8 0 | 7 | 1 | 1 | _ | | 7 | 9 | | | | | | 1 | } | - 1 | İ | i | 1 | 1 | 1 | 8 | П | | TUBC | | | Γ | Γ | T | T | Ī | | Γ | | \prod | | | | | 6 79 | Г | ı | 6.83 | ı | - 1 | Т | Т | T | Т | Г | 5.4 | T | T | Т | 7 | 7,16 | 1 1 | | - 1 | | | 1 | | | 1 3 | 1 | 1 1 | | 8 33 | 1 | 1 | Ť | 1 | 6.8 | | [| - 1 | 1 | | ı | 1 | 6 56 | | 7 | OZOII. | | 3 | - | 1 | T | 1 | T | T | T | İ | П | 7 | 1 | 1 | | 79 704 | 1 | $\overline{}$ | 1 | 1 | - 1 | 1 | 1 | 1 | 1 | 1 | 1 1 | - 1 | - 1 | - 1 | | | | | | | | | 2 844 | 1 | 0.35 | ı | 821 | - 1 | T | 5.56 | † | t | T | 6 87 | Г | 1 | -1 | 7 | Т | 1 | T | 6.56 | П | + | - | ٦ | | | \dagger | \dagger | † | † | \mid | T | \vdash | П | † | † | \dagger | | 1 | Π | П | | | Т | Т | T | Т | Т | ī | П | П | T | Т | Т | Т | | 7 | 1 | - | 1 | Γ | Т | Т | Г | Г | Γ | ٦ | T | 55 | \dagger | \dagger | | 1 | - | | Т | T | Т | T | T | Τ | П | + | 1 | + | + | \dagger | T | \dagger | \dagger | t | l | - | - | Н | \dagger | † | \dagger | | 182 | 1 | | | - 1 | - 1 | | 1 | ŀ | 1 | l | 1 | - 1 | 1 | - | 1 | [| 1 1 | | - 1 | - 1 | - 1 | 1 | 1 | 1 | ł | 1 | | П | 87 | 2 2 | T | t | Т | 1 | Ī. | | ſ | 1 | T | Т | T | 21 | | \dashv | - | 4 | 1 | - | + | \dagger | + | \dagger | <u> </u> | \vdash | ŀ | H | + | + | + | | 5 5 | 12 | 20 | 2.0 | - | 8 | 77 | 7 4 | | 12 | 14.2 | | 28 | <u>تا:</u> | 2 | 3 = | 9 | 1.6 | 5 | = | 9 | | 0 | 9 | 12 | 6 | 3 | 9 | 6.7 | 7.8 | - | - | \perp | 20 | 9 | 7.7 | 1.7 | 72 | 7.7 | | T | 1 | 21.5 | 9.2 | | 15 | 1000 | - Charledon | - | + | + | + | + | + | | - | H | \dashv | + | + | | - | _ | _ | | | 1 | + | + | - | - | - | Ц | - | + | + | 1 | - | | | | + | 1 | - | | | | L | <u> </u> | | - | _ | + | 1 | - | ļ
,. | L | | + | + | + | + | + | <u> </u> | Н | \dashv | | 2 5 | 1 | - | + | + | + | + | + | + | | Н | + | + | + | | 20.5 | 21.9 | 20.8 | 8 | 197 | 9 | 6 | 5 | 10 | | - | 16 6 | = | 5 3 | 3 | 3 5 | 18 | 20 | 9 | 8 | 2 | 2 1 | | 0 | 100 | 17.72 | | 25 8 | 5 | - | 21.8 | + | <u> </u>
 | 1 | 20.8 | | H | - | Т | Ī | 5 | Т | 21.8 | 1 | | 1 | ÷ | 1 | 1 | + | + | + | + | + | - | - | \dashv | 4 | + | + | | \perp | <u> </u> | - | | | - | + | + | 1 | | | | - |
 | + | + | - | | | + | + | <u> </u> | <u> </u> |
 - | H | | L | | | | 1 | 1 | <u> </u> | 5 | 100 | 24 | 24 | 2 | 2 | 22 | + | - 5 | 15 | 2 | - | 200 | | | - | \dotplus | + | + | + | H | - | <u> </u> | $\frac{1}{1}$ | + | + | + | | \mathbb{H} | - | | Н | | 1 | + | + | + | - | L | Н | + | + | + | + | 1 | | | + | + | + | H | <u> </u> | T | <u> </u> | L | L | \dashv | _
= | + | 1 | 1 | + | - | - | | - | \dagger | + | + | + | H | Н | + | | | | F | + | + | + | + | + | <u> </u> | - | H | $\frac{1}{1}$ | + | + | | 22 | - | 3.5 | 2 | 2.1 | 2.7 | 24 | 4 | 3 2 | 1 | 2.2 | <u> </u> | <u>- </u> | + | + | + |
+ | | | 1 | + | $\frac{1}{1}$ | + | + | + | - | | L | 2 | 1 | 5 | + | + | + | - | <u> </u> | | + | + | + | $\frac{1}{1}$ | † | _ | | | 19. | 7 | | - | t | + | + | + | + | + | $\frac{1}{1}$ | H | + | + | \dagger | | 2.1 | 3.2 | 32 | N | 21 | 20 | 29 | <u></u> | 1 2 | 1 | 26 | 2 | N | N . | 77 | 2 5 | - | <u> </u> | _ | 17.4 | ۵. | 1 | | <u>: -</u> | <u>. _</u> | 1 | 22 | _ | | 35 | <u> </u> . | ╬ | $\frac{\perp}{1}$ | Т | 112 | Г | 29 1 | 2 | 2 | 76 | <u>راد</u>
اد | , 0 | : <u> </u> | - | | - | <u>" </u>
 | BIELLOUIS | <u>'</u> - | + | $\frac{1}{1}$ | + | + | <u> </u> | $\frac{1}{1}$ | - | Н | 1 | + | + | | \parallel | _ | | | -

 | + | + | $\frac{1}{1}$ | + | - | | | + | + | 1 | + | + | | | - | + | $\frac{1}{1}$ | <u> </u> | - | L | L | L | | 4 | 1 | + | + | + | 990 | 9 | 8 | 500 | 9 | = | 1 | 318 | 1 | ╀ | | i | 724 | | | ŀ | Ŧ | + | + | + | H | + | T | H | + | + | + | | \mathbb{H} | <u> </u> | | | | + | + | + | +
T | <u> </u> | - | | 1 | + | + | + | + | | | 4 | + | + | ŀ | 1 | - | | | L | | 1 | + | + | $\frac{1}{1}$ | - | + | L. | | 1 | + | + | 1 | 1 |
 - | H | | Settl. Ozor | 200 | 5 | ŀ | \dotplus | $\frac{1}{1}$ | + | + | + | H | H | H | \dashv | + | + | | \mathbb{H} | _ | - | | | 4 | \downarrow | + | - | + | H | - | - | + | + | + | + | | | 4 | + | + | + | \perp | | L | L | | | 4 | + | + | 1 | + | 1 | _ | | _ | 1 | | + | <u> </u> | \perp | | H | 4 | | | - | \downarrow | \downarrow | + | + | 1 | + | <u> </u> | H | \dashv | + | + | | + | L | _ | | | 1 | + | + | 1 | + | L | | 1 | + | 1 | 1 | Ļ | | | 4 | + |
 | 1 | l | 1 | ŀ | L | | | 1 | 1 | + | | 5150 | 8 | 8 | 300 | 8 | 570 | 2 2 | 318 | 3 8 | ē | 1 | \dashv | 7 | 1 | <u> </u> | + | \downarrow | + | + | \downarrow | | <u> </u> | | \sqcup | 4 | + | + | - | | > | × | × | × | × | × | × | ×, | | × | × | chlorine | used with an 'X' | 5 | | | | | | | | | | | | | | | Ħ | | | | | 1 | \dagger | $^+$ | | | T | | 1 | Ì | † | 1 | t | | | 1 | \dagger | Ť | T | \dagger | t | ļ | - | | | 1 | İ | 1 | Ť | Ť | Ť | - | | i | t | i | † | $\frac{1}{1}$ | Ì | | chlo | À | 2 | | - | T | \dagger | \dagger | Ť | T | Ť | 1 | П | İ | İ | Ť | | | | | | | | | 1 | | | | | | | | | | | İ | | | | | | | | | | | İ | ļ | | | ^ | (IX | × | × | × | × | × ' | × ' | 1 | × | × | chloramina | X | | | | L | (mg CI2/L) | dosa | | | | | | | | | | | | | | | | H | <u> </u> | | | 7 | 1 | 1 | 1 | + | + | \vdash | | 1 | + | + | + | + | | | 1 | 1 | 1 | | \vdash | Ť | <u> </u> | <u>L</u>
 | | | + | 1 | \dagger | ÷ | Т | T | Ī | П | ī | Т | ī | Т | ī | 25 | | | Ţ | ٦ | | ŀ | ╁ | \dagger | \dagger | Ť | + | t | t | H | \dashv | \dagger | \dagger | 10 | 051 | 0 53 | 047 | 8 | 8 | 3 | 2 | 8 | 0.73 | TIN-CHN Per | dose | | COMMISSION COMMISSIONS | | | | | | | | | | | | | | \parallel | | | | 1 | 1 | \dagger | \dagger | \dagger | | h | | 1 | 1 | 1 | \dagger | t | | | + | 1 | 1 | t | t | l | r | - | | | 1 | t | 1 | Ť | 1 | 1 | | | - 1 | -1 | - | 1 | П | 1 | l I | | | 1 | 000 | - | t | † | \dagger | \dagger | \dagger | \dagger | | H | 1 | T | \dagger | | | L | L | | | | | | | 65 | 200 | 2 | 083 | 280 | 2 | 2 | 2 3 | 3 8 | 0083 | 083 | chlorine | 9 | 1 | SOOM | ioa | 168 | 168 | 168 | 168 | 2 | 2 2 | 2 3 | | 168 | 168 | chlos amine | (h) | 1 | | | | | | | | | | | | | | | - | H | - | | + | - | \dagger | + | + | - | - | H | + | - | + | + | - | | | + | + | + | - | + | - | | _ | | - | + | 1 | - | + | - | 18 | 20 | 20- | 2 | 8 | 2 3 | 3 3 | 1 2 | 8 | 20 | me (deg. C) | 1 | 5 | | - | \dagger | + | + | + | + | - | | H | 1 | + | + | | \parallel | L | | Н | 1 | + | + | + | <u> </u> | _ | - | | + | + | + | + | | | | + | + | $\frac{1}{1}$ | <u>L</u> | 1 | 1 | | L | - | + | 1 | + | + | + | | Г | 1 | | Т | Т | Т | Т | Т | ī | | П | 7 | 7 | | F | + | + | + | + | <u> </u> | + | | \parallel | \dashv | + | + | | | | | | 1 | + | + | + | + | + | | H | + | + | + | + | + | | - | + | + | + | - | - | - | - | | | + | 4 | 1 | + | 1 | 1,6 | 5 67 | 6 | 365 | 5 79 | 92 | 200 | | | 38.0 | | 9 | 1 | \dashv | | - | + | + | + | + | + | + | - | H | \dashv | + | 1 | - | | 1.5. | 1 55 | - | | 6 | | | 1 97 | 211 | (mg CIZ/L) | 7.00 | a idea | 1 | | Ī | | | | j | 1 | 1 | | \prod | | | | | | İ | | | | | | | | | | Ī | ľ | | | | Ĭ | 1 | Ĵ | | | Ī | Ī | _ | Z) | Ť | 1 | T | Ţ | † | Ť | Ť | Ī | Ī | | | 1 | † | 1 | | | | | | Ĭ | | | | | | | | | | | | | | | | Ī | 3 | - | - | | \prod | I | T | $\underline{\mathbb{I}}$ | T | | | | | | | | 6/16/94 | 6/15/94 | 21.0 | \$67.179 | 2 | 2100 | 2/16/94 | 72/94 | 4/28/94 | 4/27/94 | 4/25/34 | 3/14/94 | 3/1/94 | 2/15/94 | 1/27/54 | 10/14/93 | 10/14/93 | 10/14/93 | 10/13/93 | 10/13/93 | 10/12/93 | 10/12/93 | 10/7/93 | 10/7/93 | 10/5/93 | CESSO | 10/193 | 8/1/93 | 8/26/93 | 8/25/93 | 8/18/93 | 5/26/93 | 2/25/33 | 5/18/93 | S/11/93 | | | 3 | 200 | 2107 | 2/16/34 | * C 2.1 | 1000 | 2 | 2 | 21/31 | 21.50 | 5750 | SALIA | | | | _ | Date | | WATER | | | | | a. applica | | 9000 | Rouge | , transfer | 2 | Unitely ID: | |---------|---------|------|----------|-----------|-----------|---------|----------|---------|-----------|----------|---------|---------------|---------|---------|----------|----------|----------|-----------|----------|----------|----------|---------|---------|---------|-------|--------|--------|---------|---------|---------|---------|----------|-----------|--------------|---|---|----------|-----------|----------|---------|---------------|---|------------|-----|-----------|--------------|---------------|----------|-----------|--------------|-----------|----------|--------------|---|---------------------|---|-----------|------------|---------------|-------------|-----------------|-------------|---------------|------------|-----------|-------------| | | | | | | | | Γ | Ī | Γ | T | | T |] | Ī | | Ī | | T | T | | T | T | | | | Ozon. | Ž | E | | | | Ī | | | | T | 1 | | | | | | | | | | 1 | T | | T | Ī | | | Ī | | Ī | | T | Ī | | | | | | | | | 1 | | | | | | Γ | Γ | | | Γ | | Γ | | | 2 | 2 | | | | | 2 | إر | Ι. |]_ | Ī | F.H. | : ! | | | | | | T | Ï | | Ī | Ī | T | Ī | Ī | T | Π | | П | | 1 | | 1 | 1 | | T | | | T | | Ī | T | T | | Ī | Γ | | | | | | | | 1 | | | | | | İ | | | | Γ | Ī | 1 | Ī | Ī | T | Ī | T | T | | | T | T | T | | Raw | | | | Γ | | T | T | | | Ī | T | T | T | T | T | Г | | | 1 | 1 | 1 | + | Ť | Ť | Ì | Ť | | T | T | T | Ì | | T | r | r | l | | _ | | | | 1 | 1 | | | - | | | | | Ì | l | T | İ | T | T | İ | T | T | Ť | İ | 1 | Ť | T | \dagger | T | t | Set. | | _ | | _ | <u> </u> | İ | İ | T | T | Ť | T | Ť | Ť | T | Ť | T | | Ħ | 1 | 1 | | | 1 | | T | T | | T | | T | 1 | - | | T | T | l | | | | | 1 | 1 | 1 | | | | | | | İ | | | T | T | 1 | İ | T | Ì | | Ť | Ì | 1 | T | 1 | † | T | 1 | Ozon. | (hg/L) | BAAH | | l | | | \dagger | | 1 | İ | T | Ť | † | T | T | T | | П | | 1 | 1 | 1 | \dagger | 1 | T | İ | | T | Ì | | T | T | T | r | r | | | | | | | 1 | 1 | | | | r | | | İ | T | T | | | 1 | <u></u> | : 5 | | ; ; | | ; | 3 | =
= | , | <u>.</u> | 90.5 | ; | - | 1 1 | | Disinfection | | - | T | T | Ť | T | T | T | T | Ť | T | T | | | | 1 | 1 | 1 | 1 | † | Ì | 1 | T | Ì | Ì | Ì | Ť | Ì | | | r | T | - | | | | | | 1 | | 1 | | | | | Ì | | T | T | T | 1 | f | Ť | | | - | 1 | 1 | 1 | | 1 | 1 | ni u | + | Raw | - | r | on By-p | H | - | t | 1 | Ì | 1 | † | \dagger | Ť | † | Ť | t | Ħ | | H | | | 1 | | † | | \mid | T | | | t | t | t | r | l | İ | l | | | | | | 1 | 1 | 1 | 1 | | | | | | İ | T | | | | t | + | 1 | T | T | t | t | t | T | † | † | t | - | 10 | | Ļ | By-products | - | l | T | t | Ť | 1 | Ť | t | Ť | \dagger | t | t | T | | П | 1 | | 1 | Ť | 1 | 1 | | | | T | | Ť | T | İ | | | T | r | ╁ | - | | | | | 1 | ٦ | | | | | r | | T | T | f | T | t | T | 1 | T | T | T | T | † | Ť | Ť | \dagger | Ť | T | M. Ozon. | 1,18 | BYYH | | | | T | T | Ì | T | t | t | † | † | t | t | T | | П | 7 | † | 1 | † | \dagger | † | t | t | | t | - | 1 | t | - | r | - | - | H | | | | | 1 | 1 | 1 | 1 | | | | | - | ļ | İ | | r | T | | + | + | | ă | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | 1 | | , | <u> </u> | 07.0 | ! | ı. Fin. | , , | | | - | - | t | | t | + | t | \dagger | + | Ť | \dagger | t | T | | Н | 1 | † | + | + | \dagger | t | t | | | r | t | t | İ | r | T | | - | | | | | | 1 | 1 | 1 | | | _ | H | İ | - | | | | | T | ľ | 9 9 | | | Ť | 14 | | 7 | | 1 | 1 | 7) 0 | + | Raw | - | <u> </u> | | - | | | t | t | t | \dagger | + | t | \dagger | \dagger | \dagger | Ħ | | H | 1 | 1 | + | + | \dagger | + | T | T | l | t | + | | - | | - | - | | - | - | | | 1 | 1 | 1 | 1 | 1 | | _ | - | - | - | T | | İ | | + | t | \dagger | İ | t | + | \dagger | + | | Ť | i | + | + | + | Sett | Ę. | | | - | | + | T | T | | t | t | + | \dagger | + | t | \dagger | | П | † | 1 | 1 | \dagger | † | | İ | - | İ | _ | | $\frac{1}{1}$ | T | T | İ | - | | | - | - | | 1 | | 1 | 1 | | | | | - | - | ĺ | İ | l | H | r | t | \dagger | t | t | t | İ | † | + | \dagger | + | † | + | \dagger | Settl. Ozon. | CIAL | XOT | | | - | t | ŀ | H | $\frac{1}{1}$ | t | Ť | t | t | t | t | + | | H | + | + | + | \dagger | Ť | + | t | l | \dagger | <u> </u> | | | - | r | - | H | - | | | | | 1 | 1 | + | + | 1 | | _ | | | - | | - | H | ┝ | H | | t | + | |
$\frac{1}{1}$ | | + | + | † | \dagger | \dagger | + | t | FIR. | | | | | <u>L</u> | - | - | - | t | + | t | \dagger | t | † | \dagger | | | | 1 | 1 | İ | T | T | Ī | T | | | | | | | | | | | | | | | | | j | 1 | | | - | | | | - | | | r | T | 1 | 3 | - | | _ | , | | ٠, | 3 | 3 | 1 | 3/2 | | - | ð | Coagul | | | TREAT | | Ť | Ī | İ | Ť | Ť | Tipul Calva | - | | T | Ī | | H | + | + | + | Ŧ | + | + | - | - | - | - | - | | | - | _ | _ | | | | | | - | 1 | 1 | 1 | + | 1 | _ | | _ | - | - | <u> </u> | L | - | - | + | 1 | 1 | 1 | H | + | + | + | <u> </u> | | $\frac{1}{1}$ | + | + | 3 | | 12 | | _ | MENT | L | ┝ | <u> .</u> | | <u>.</u> - | - 5 | 1 | - | + | + | لــــ | _ | | | | | | | | | 2 | 3/2 | 818 | 2 | 12 | 3 2 | 3 2 | 3 2 | 5 5 | 318 | 3 2 | 3 2 | | | 1 1 | Dose | ΨI | | REATMENT CONDITIONS | | | | Femc Cino | 2 | aguran. | ID Cooniant | -to attack | z | z | z | 2 | 2 |
 -
 | ٤ | 2 | ٠ | 2 | z | | (NILA) | adjusted? | Acid | alion Cond | | ONS | | | | _ | 2 | f | - 1 | | | | | | l | 1 | 1 | | | Ì | | | | | | | | | | - | | T | Ì | | Ī | İ | Ì | İ | † | İ | İ | Ť | T | | (N/A) | adjusta | Base | tions | | | | T | | 25 | NZ(SCI)S | Emusos reputado | d Community | Ť | İ | T | T | | H | + | + | 1 | + | 1 | + | <u> </u> | L | | - | - | <u> </u>
 | - | L | | H | | | | - | - | 1 | + | + | + | + | - | _ | _ | _ | _ | <u> </u> | L | | H | - | \vdash | - | <u> </u> | | \vdash | - | 1 | 1 | + | + | $\frac{1}{1}$ | ł | | - 1 | | | | | | L | ╀ | L | <u> </u> | + | ╀ | + | Ť | 1 | t | H | | Ц | 1 | 1 | 1 | 1 | 1 | L | | | | L | | _ | | | | | | | | | - | | | 1 | 1 | | | _ | | | _ | | | | | L | 9 | 0 | 704 | 100 | 6 69 | 9 | 100 | 3 | 2 | | 100 | 100 | 1 | 9 | 포 | ģ | | | | | L | | 100 | 9 | S | | 1 | - | 1 | 19.0 | | 17.7 | 177 | 17.2 | | | | 1 | | 1 | 192 | | C GPD | temp. | Coag. | | | | | | | | | | | | | | | | 0.9 | 210 | | | 3.05 | 200 | 0.9 | | | | 9 | 0.9 | 9 | 12 | | 22 | 2.6 | 2.2 | 26 | 16 | 0,7 | 27 | -7 | 0 | 27 | 17 | | 0 | 7.7 | _ | 0.7 | • | 3.6 | 21 | 16 | | | | | 0 | | ĺ | | | | | | | | | (mg/L) | dosa | Bzons | | | | | | | | | | | | | | | | 0 19 | 5 5 | 3 | | 2 | 02 | 0 | 0 | 0.2 | | 0 | 9 | | 0.2 | 0.2 | 9.0 | 12 | 90 | _ | 0.7 | ام | | 2 | | | 9 | 0,0 | 02 | = | 0.2 | 0 1 | | 1.3 | | | | | T | 1 | 1 | Ī | | | | | | | T | 0.7 | | [mg/L | residua | Ozone | oz. | | | | | Ī | T | T | T | T | T | | Ī | | | 9 12 | 1 | 1 | 1 | 1 | | | | | | | П | | | | | | | 1 | ١ | - | 1 | T | 1 | Ţ | 1 | 1 | 1 | - | (min) () | I ima | Contac | malion Co | | | - | | - | - | - | + | t | T | | \dagger | | | H | + | + | | | | 1,1 | | 6 | on. | - | 6 | 6 | 6 | 5 | | | | 5 | | + | | | | + | | | 5 | | | 6 | _ | | 6 | | | - | | Γ | Ī | Γ | Γ | Γ | Ī | T | Ī | T | Ī | | - | - | 모 | :t Ozon | nditions | | | - | - | | | - | - | + | $\frac{1}{1}$ | - | t | | | 10.1 | | | | 7.05 | Γ | | | | | | | | | | | | | 5 98 19 3 | | 7 | 5.99 | | 20 | - | T | T | T | | 1 | | | | 6 56 21 5 | | | L | | İ | | | l | | 1 | | | | | 5 4 19 2 | - | (deg. C) | | • | | | <u> </u> | ŀ | - | _ | | - | | 1 | + | + | - | H | | Utility ID: | | r 1 | <u> </u> | | SCVWD | | | (ACWD, C | CWD, EB | MUD, MV | VO, SC | WO) | | Γ | T | T | | | | , | | | | | | | | | | | | | _ ¬ | |----------------------------------|------------|----------------------------|----------|----------------------|----------------|--------------|-----------|--------------|------------------------------|-------------|------------|----------|------------|--------------|--------------|--------------|--------------|-----------------|-------|----------|----------|----------|--------------|--------|--------------------|--------------|-----------|----------------|----------------|-------------------|----------------|--------------|-------| | | | | | | | <u> </u> | i, Study IO; | | | | P | lot Study | r | | (Operaza | lion Study I | 9/95, etc. | | | | - | 2. Source wat | ter: | | South E | ay Aquad | luci - San | Luis Res | ervoir | (River, lak | e, groundw | ater, elc |) | 3. Source wat | ter ID: | | Sta | e and Fe | derai Wa | ar Projec | 35 | (State Pro | jeci water, | blend of | etc | <u> </u> | | - | T | 5. Describe le
(indicate with | | ty: | × | Bench-s
Pilot-sca | | | | | , "Filt." rel
, Nocculati | Inicicata Mith | *** ^; | | | Full-scal | | | filtratio | | , noccuian | 1 | Harita | 1011, 20 | i'— | L | I | 6. Indicate W | NU NU Y. N | data report | 90 33 FM | | | | | nd filtratio | | -x- | WATER OL | JALITY D | ATA: PR | -OZONI | Ē | _ | | | Date | Time | | TOC | <u> </u> | - | UV-254 | | } | Alkalinity | | | ardnes | <u> </u> | | Bromide | L | | Ammoni | | | Chloride | L | | TDS | | | Turbidity | | | -11 | | | opera | | | | | (mg/L) | | | (1/cm) | | (mg | /L as CaC | | (mg/ | as Ca | CO3) | | (µg/L) | | (m | g NH3-N | I/L) | | mg CIAL |) | | (mg/L) | | | (NTU) | <u>'</u> | | _ <u>pH</u>
() | | - (| deg. | | | | Raw | Ozon. | Filt. | Raw | Ozon. | File. | Raw | Ozon. | FIN. | Fi aw | Total | E110 | Raw | Ozon, | Fin. | Raw | Ozon. | Fitt. | Raw | Ozan. | FHI. | Raw | Ozon. | Filt. | Raw | Ozon. | Fift. | Raw | Ozon. | Filt. F | Raw | Ozon | | | | | | | - | | | | | | 1147 | 9191 | 1111 | | | | | | | | | | | | | | ļ | | | | | | | | 5/11/93
5/18/93 | | 3.51
3.58 | | 2.13 | <u> </u> | | | 68 | | 48 | 110
105 | | 108 | 0 17 | | 0.16 | | | | | | | 236
234 | | 220 | 11 | | 0 05 | 78
78 | 7.8 | 6 64 | 20 | 20 | | 5/25/93 | | 5 88 | | 2.97 | | | | 79 | | 52 | 130 | | 131 | 0 23 | | 0.10 | | | | | | | 270 | | 220
292 | | | 0 05 | 68 | 7.8
8.8 | 6.66 | 21
18.7 | 18.1 | | 11/17/93 | | 3 05
3 44 | | 2.06
1.91 | | | 0 029 | 62
64 | | 59
53 | 105 | | 105 | 0 22 | | 0 23 | | | | 71 | | | 238 | | 262 | 10 13 | | 0.074 | 7.42 | | 7.88 | 16 4 | | | 1/5/94 | | 3 27 | | 1 83 | | | 0 030 | 69 | | -33 | 102 | | 102 | 0.23
0.89 | | 0 14 | | | | | | | 235
236 | | 223
243 | 2.45 | | 0.17 | 7.48 | | | 13 5
12 8 | | | 1/5/94 | | 3 27 | | 1.09 | | | 0.018 | 69 | | 56 | 102 | | | 0 89 | | 0 68 | | | | | | | 236 | | 243 | 2 48 | | 0 085 | 7 48 | | 6.61 | 12 8 | | | 2/15/94
3/1/94 | | 4 82
5 57 | ļ | 2 05
2.46 | | | 0.033 | 83
70 | | 42 | 115 | | 115
113 | 0 16 | | 0.12 | | | | | | | 219 | | 248 | 7 37
9 68 | | 0 134 | 7.59 | 7.02 | | 12.5 | 12.5 | | 3/14/94 | | 3.09 | | 1,49 | 0.114 | | 0 018 | 70 | | 53 | 107 | | 107 | 0.2 | | 0 14 | | | | | | | 243 | | 250 | 1 429 | | 0.083 | 7.28 | 7.23 | 8.43 | 12 9 | 14 3 | | 4/25/94 | | 4.6 | | 2.19 | | | 0 027 | 81
81 | | 59
51 | 124 | | 124 | 0.55 | 0 55 | 0 37 | | | | 70
70 | | | 272 | | 283
285 | 5.94
5.94 | | 0 047 | 7.87 | 7.18
7.16 | | 16 9 | 17 | | 5/16/94 | | 3 97 | | 2.1 | 0.142 | | 0 028 | 95 | | 75 | 129 | | 129 | 0.45 | 0 48 | 0 32 | | | | 50 | | | 241 | | 247 | 5.57 | | 0 071 | 8 04 | 7 85 | | 16 2 | 17 2 | | 5/16/94 | | 3.97 | | 1.79 | 0.142 | | 0.023 | 95 | | 7 | 129 | | 129 | 0.45 | 0 45 | 0 24 | | | | 50 | | | 241 | | 248 | 5 5 7 | | 0 069 | 8 04 | 7.85 | 6.8 | 16 2 | 17 2 | | | Bromate | Data | - | | | 5/11/93 | | 3.51 | | 2.13 | | | | 68 | | | 110 | | | 170 | | 160 | | | | | | | 236 | | | 11 | | 0.05 | 7.8 | 20 | 7.87 | 20 | | | 5/13/93
5/18/93 | | 4.17
3.58 | | 1.85 | 0.028 | | | 70
52 | | | 113 | | 108 | 170 | | 160 | | | | | | | 241
234 | | 220 | 11
10 | | 0.06 | 7.8 | 20
21 | 6 3
6 55 | 20 | | | 5/19/93 | | 3.55 | | | | | | 63 | | 37 | 111 | | | 160 | | | | | | | | | 233 | | | 9 | | 0.03 | 7.3 | | 6 03 | 22 | | | 5/25/93
5/26/93 | | 5.86
6.56 | | 2.97 | 0.043 | | | 79
70 | | 52
5.3 | 130 | | 131 | 230
220 | | 220 | | | | | | | 270
285 | | 292
298 | 6 | | 0.1 | 68 | 16.1
15.2 | | 18 7 | _ | | 8/18/93 | | 2.78 | | | 0.136 | | | 45 | <u> </u> | 3.3 | 45 | | | | | | | | | 16 | | | 88 6 | | 53 | 21 | | D.176 | 7.4 | 23 8 | | 22 9 | | | 8/25/93 | | 4.13
2.34 | | | 0.128 | | | 38 | | | 38 | | | 170 | | - 140 | | | | 32
16 | | | 46 B
52.7 | | 68 2 | 15
13 | | 0 05 | 73 | 21.5 | | 23 | | | 9/1/93 | | 2 52 | | | 0.128 | | | 43 | | 18 | 48 | | | 740 | | 530 | | | | 16 | | | 58 2 | | 68 | 22 8 | | 0.02 | 7.47 | 24 8
23.7 | | ##
23 위- | | | 10/4/93 | | 3 <u>62</u>
3 <u>56</u> | | | 0.107 | | | 87 | | 54 | 105 | | 110 | 200
580 | | 180
540 | | 05 | | 30
31 | | | 168
173 | | 184
186 | 7,18 | | 0.069 | 7.74 | 20 | 6.34 | 19 | | | 10/7/93 | | 3.48 | | | 0.102 | | | 93 | | 50 | 102 | - | 102 | 460 | | 0 46 | | 0.5 | | 33 | | | 177 | | 197 | 7.2
9.79 | | 0.052 | 7.94 | 18 8 | | 18.2 | -1 | | 10/12/93 | | 3.87
3.05 | | 2.06 | 0 108 | | | 96
52 | | 22
69 | 116 | | 116 | 250
220 | | 250
230 | | 0.5 | | 32 | | | 178 | | 204 | 5.42 | | 0.963 | 7.8 | 18 6 | | 18.5 | | | 12/6/93 | | 3.27 | | 1.95 | 0.115 | | | 58 | | 55 | 103 | | 103 | | | 160 | | | | 69 | | | 238
244 | | 262
252 | 10.13
1.6 | | 0.074 | 7.42 | 15.8 | 7.86 1
6.68 | 16 4 | | | 1/4/94
1/5/94 | | 3 44
3 27 | | 1.91 | 0.120 | | | 69
69 | | 53
47 | 103 | | 103 | | | 140 | | |
| | | | 235 | | 223 | 2 9 | | 0.17 | 7.7 | | 87 1 | 13.5 | | | 1/5/94 | | 3 27 | | 1.09 | | | 1 | 69 | | 56 | 102 | | _102 | 890
890 | | 680 | l | | | | | <u> </u> | 238
236 | | 243
243 | 2.45
2.48 | | 0.092
0.085 | 7.48 | | | 12 8
12 8 | | | 1/27/94
2/15/94 | | 4.82 | | 2 05 | 0 215 | | | 71 | | 45 | 112 | [| 112 | 200
160 | | 120 | | | | | | | 241 | | 248 | 11 07 | | 0 202 | 7.15 | 12 3 | 8 25 1 | 11 9 | | | 3/1/94 | <u> </u> | 5.57 | | 2 48 | 0 262 | | | 70 | | 42 | 113 | _ | 1113 | | | 140 | | - - | | | | | 219
235 | | 248 | 7.37
9.68 | | 0.134 | 7.59 | 12.5 | | 12 5 | | | 3/14/94 | | 3.09 | | 1.49 | | | | 70 | | 53 | 107 | | 107 | 200 | | 140 | | | | | | | 243 | | 250 | 1.429 | | 0 083 | 7 28 | 14 3 | 6.43 | 129 | | | 4/25/94 | | 4.5 | | 1.39 | | | | 81 | | 59
51 | 124 | | 124 | 550
550 | 550
550 | 370 | | | | 70
70 | | | 272
272 | | 283
286 | 5 94
5 94 | | 0 047 | 7 87 | 17
17 | | 16.9 | | | 4/27/94 | | 4 87 | | | 0.168 | | | 82 | | 58 | 127 | | 127 | 530 | 540 | 430 | | | | 73 | | | 274 | | 287 | 7.97 | | 0.058 | 7 84 | 16 9 | 6 77 1 | 17 1 | | | 4/27/94 | | 4 67 | | | 0 168 | | | 82
81 | | 58
57 | 127
126 | | 127 | 630
550 | 540
550 | | | | | 73
74 | | | 274
280 | | 290
291 | 7 97
8 69 | | 0.06 | 7 84 | 18 9 | | 17.1 | | | 4/28/94 | | 4.58 | | | 0.193 | | | 81 | | 61 | 126 | | 126 | 550 | 550 | 420 | | | | 74 | | | 280 | | 288 | 8 69 | | 0.08 | 75 | 16 4 | 6.78
6.77 | 16 | | | 5/2/94
5/2/94 | | 4.56
4.56 | | | 0.161 | | | 81 | | 63
60 | 127 | | 127
127 | 560
560 | 570
570 | 570
480 | | | | 72
72 | | | 281 | | 289 | 5 3 4 | | 0 081 | 8.13 | | 6 67 1 | 17 6 | | | 5/16/94 | | 3 97 | | 21 | 0 142 | | | 95 | | 75 | 129 | | 129 | 450 | 460 | 0 32 | | | | 50 | | | 281 | | 288
247 | 5 34
5 57 | | 0 089 | 8.13 | 17 2 | | 176 | | | 5/16/94 | | 3 97 | | 1.79 | | | | 95 | | 7 | 129 | | 129 | 450 | 460 | 0.24 | | | | 50 | | | 241 | | 248 | 5 57 | | 0.069 | 8 04 | 17.2 | 68 1 | 16 2 | | | 5/17/94
5/17/94 | | 3.79 | | | 0.155 | | | 81 | | - 61
62 | 120
120 | | 120 | 530 | 560
560 | | | | | 69 | · | | 266
266 | | - 277
277 | 4 92 | | 0 042 | - 8 71
8 71 | 18 3 | | 18 5 | 1 | | 5/19/94 | | 3 86 | | | 0.141 | | | 85 | | 71 | 120 | | 120 | 500 | | | | | | 69 | | | 261 | | 271 | 5.4 | | 0 092 | 8 56 | 18 7 | 7 05 1 | 18 5 | _ | | 5/19/94
5/24/94 | | 3 88
3 89 | | | 0 141 | | 1 | 85 | | 70
75 | 120 | | 120 | | 550 | 05 | | | | 89
54 | | | 261
238 | | 271
245 | 5 4
8 84 | | 0 089 | 8 56
8 12 | 18 7 | 6 98 1 | 16 5 | | | 5/24/94 | | 3 89 | | | 0.136 | | | 89 | | 75 | 128 | | 128 | | | | | | | 54 | | | 236 | | $-\frac{240}{247}$ | | | 0.051 | - 8 12
8 12 | 19 | | 16 6 | | | L | | L | | <u></u> | | J | | | <u> </u> | | ł | L | L | | | L | | | | | | | | | | | | | | | | | | | Utility ID: | | | | | 1 | | | | | | | | 1 | 1 | <u> </u> | T'' | | | | | | l | | | | | T | |--------------------|--------------|--------------|--------------|--------------|----------------|---------------|--------------|----------------|------------------|------------|--------------|----------------|--------------|----------------|--------------|----------------|--|----------------|----------|--------------|--------------|---------------|----------|--------------|---------------|---------------|--| 1. Study ID: | | | | | | | | | İ | | | | | | | | | | | | <u> </u> | | | 2. Source wa | | | | | ļ <u>.</u> | | | | ļ | | | | ļ | | | ļ | | | | | ļ | ļ | | L | | ļ | | | | | | | | ļ | | | | | | | | <u> </u> | | ļ | | | | | | | ļ | | | | <u> </u> | | | 3. Source wa | | | | | | | | | | | | | | | |] | | ļ. | | <u> </u> | | | | L | | | I | | 5. Describe I | | | | | | | | | | | | | ļ | | ļ | | | | | | | | | | - | | Coagulant | | (indicate wit | | | | | ļ | | | | | | | | ļ | | | | | | | | | | | | | 10 | Alum | | futurare est | | | | | | | | | | | | | | | } | } | | 11 | | - | } | - | | | | ; | Ferric Chio | | | | | | | ļ | | | | | | | | | | | · | | | | | | | | | - | | T CHIC CHAO | | I. Indicate w | ļ | · | | | | | | | | - | | | | | WATER Q | TREATME | NT CONDI | | | | | | | | | | | | | | | [| | | ļ | | | | | | | | | | 1 | 1 | | Date | TR. | | Bromate | | | | | | ! | L | Chlorinati | on conditions | | | · | | 1 | | | Disinfe | tion By | -produc | ts | | · | 1 | Coagu | | | | | (µg/L) | | | HPC | | | | | Fi | ltered | | | | | 1 | TTHM | | Ι | HAA5 | | <u> </u> | HAAS | | Coagulant | Dose | | | Fin. | Raw | Ozon. | Fitt. | | FU/mL) | | Indicate dis | infectant(s) | Chlorine | Ammonia | | ation time | incub. | PH | Residual | | (hā\r) | | | (µg/L) | | | (µg/L) | | 1D | | | | | | | | Raw | Ozon. | Fift. | | th an 'X' | dose | dose | | h) | temp. | | ļ | Raw | Ozon. | FIN. | Raw | Ozon. | Fin. | Raw | Огол. | Filt. | (see above) | | | | أيسيسأ | | | | | | | chlorina | chloramine | (mg C12/L) | (mg NH3-N/L) | chlorine | chloramina | (deg. C) | 0 | (mg CIZ/L) | | | | <u> </u> | <u> </u> | | | | | | | | 5/11/93 | | | 4.1 | | | | 13851 | - | X | 2.5
2.5 | 0 67 | 0 083
0 083 | 168 | 20.25 | 6 94 | | | | 19 | <u> </u> | <u> </u> | 21.01 | | - | 40.01 | | 20 | | 5/18/93
5/25/93 | 22 2 | | 16 3
18.7 | 13.5
13.3 | - | | 192
5700 | X | × | 2.5 | 0.70 | 0 083 | 168 | 20-25
20-25 | 5 84
6 4 | 2 07 | I | | 16 | | | 11.07 | | | 20.07
34.1 | 2 2 | 20
30 | | 11/17/93 | 17.8 | | | 13.7 | | 1 | 3,00 | | | | 0.00 | 0.000 | | 20-25 | | | | | | | | 10.1 | | | 33.1 | 2 | 30 | | 1/4/94 | | | | 5,8 | l | | 1400 | | - x | | 0.33 | 0 083 | 168 | 20.25 | 8.7 | <u>-</u> | | | <u>.</u> | | | | | | | 1-2 | 25
15 | | 1/5/94 | 15.5 | | | 14 5 | | | 15390 | × | × | | 0.33 | 0 083 | 168 | 20-25 | 6.8 | | | | 56 5 | | | 57.5 | | | 114 | 2 | <u>`</u> | | 1/5/94 | 15.5 | | | 14.4 | | | 14250 | X | × | | 0 33 | 0 083 | 158 | 20-25 | 6.7 | 1 | | | 38.5 | | | 39 5 | | | 78 | 2 | | | 2/15/94 | اببا | ļ | 2.4 | 5 3 | 820 | | 5700 | X | X | 2 | 0.50 | 0 083 | 168 | 20-25 | 6 3 | | | | 23 | | | 24.5 | | | 47.5 | 2 | 30 | | 3/1/94 | 18.7 | | 2 | 2.4
6.8 | 2100 | | 1900
4200 | X | X | 2 | 0.78
0.53 | 280 Q
280 Q | 168 | 20.25 | 6 48
8 43 | 2.35 | L | L | 23 | | | 25.35 | | | 48.35 | 2 | 40 | | 3/14/94
4/25/94 | 20.2
17.8 | \ | 7.5
10.5 | 9.64 | 81 | | 860 | - x | - x - | | 0 52 | 0.083 | 155 | 20-25
20-25 | 6 59 | | ļ | | 21
46 | | | 22 6
47 55 | | | 43.6
93.55 | 2 2 | 26
21.5 | | 4/25/94 | | | 10.5 | 6 | 81 | | 3100 | x | | | 0 43 | 0 083 | | 20-25 | 6 53 | | | | 30 | | | 31.3 | | | 61.3 | 2 | 21.5 | | 5/16/94 | 18 7 | | 18 5 | 13 6 | | | 1900 | X | - x | | 0.51 | 0 083 | 168 | 20.25 | 6 85 | | | 1 | 37 | ļ | | 38 52 | | | 75 52 | | 21 | | 5/18/94 | 18.2 | | 18 5 | 7.1 | 1500 | | 2400 | X | × | 2 | 0 52 | 0.083 | 168 | 20-25 | 6.8 | 1.55 | | | 32 | | | 33 55 | | | 85 55 | 2 | 21 | 1 | | | | | | | | | · | | | 5/11/93 | | | 4.1 | 5.3 | 2 | 20 | | 5/13/93 | 20 | | 12.1 | 2 | 20 | | 5/18/93
5/19/93 | 22 2 | | 16 3
20 | 13.5 | | | | | | | | | | ļ | | | | | | | | | | | | 2 | 20
20 | | 5/25/93 | 22.9 | | 18.7 | 13.3 | | | | | | | | | | | | · | | | | | | | | | | 2 | 30 | | 5/26/93 | 17.3 | | 16 | | | | | | i | | | | | | | | | <u> </u> | | ļ | | | | | | | 5.3 | | 8/18/93 | 24 9 | | | 1 | | - | | | | | | | | | | } | | | | | | | | | | | 20 | | 8/25/93 | | | | 4.2 | 2 | 10 | | 8/25/93 | | | | 3.8 | 2 | 20
10
10 | | 9/1/93 | | | | 13 8 | | ļ | | | | | | | ļ | | | ļ | | | | <u> </u> | | | | | | 2 | 20 | | 10/4/93 | | | | 2.4
11.1 | | | | | | ļi | | | ļ | | | | | | | | - | | | | | 2 | 20 | | 10/7/93 | 20.9 | | | 12 | <u> </u> | | | 20
20
20
20
25 | | 10/12/93 | 20.7 | | | <u>'</u> ; | l | 1 | | | | | | | | | l | | | | | | | | | | | - 2 | 20 | | 11/17/93 | 17.8 | | | 13,7 | | | | | l | | | | | † | | 1 | 1 | | | 1 | | · · | | | | 2 | 25 | | 12/6/93 | 17.4 | | | 69.7 | 2 | 15 | | 1/4/94 | 18.1 | | | 5.8 | | L | | | | | | | | | ļ | | | | | | | | | | | 2 | 15 | | 1/5/94 | 15.5 | | ļ | 14 5 | | ļ | | ļ | | ļ | | | <u> </u> | \ | | | | | | | ļ | | | | | 2 | | | 1/5/94 | 15.5
15 | | | 14.4 | | | ļ | ļ | | | | | ļ | | | I | | | | <u> </u> | | <u> </u> | | | | 2 | <u> </u> | | 2/15/94 | 13 |
 2.4 | 5.3 | | 1 | | | | | | | | | | | | | | | | | | <u> </u> | | | 25
30 | | 3/1/94 | 167 | | 2 | 2.4 | | 1 | | | <u> </u> | | | | | | | | 1 | | | | | | | | | | | | 3/14/94 | 20 2 | | 7.5 | | | | | | | | | | l | | I | 1 | 1 | | | | | | | | | 2 | 40
26 | | 4/25/94 | 17.6 | | 10.5 | 2 | 21 5 | | 4/25/94 | 17.5 | | 10.5 | 6 | 2 | 21 5
21 | | 4/27/94 | 18.3 | | 6.6 | - 8 9 | | | | ļ | | | | | | | | | | | | | | | | | | 2 | 21 | | 4/27/94 | 18.4 | | 6.6
7.6 | 6.2 | | | | | | | | | ļ | | | ļ | | | | ļ | | | | | | 2 | 21 | | 4/28/94 | 18.1 | | 7.5 | 33 | | | | | | | | | | - | | | | | | | | | | | | 2 | 21
22
22
22
22 | | 5/2/94 | 18 8 | | 5.4 | 5/2/94 | 187 | | 5.4 | 2 | | 1 | | | | | | | | | | | | | | l | | | | | | | 22 | | 5/16/94 | 18.7 | | 18 5 | 13 6 | 2 | 21 | | 5/18/94 | 18.2 | | 18.5 | 7.1 | 2 | 21 | | 5/17/04 | 195 | ļ | 6.3 | 4.3 | | | ļ | l | | | | | | | | <u> </u> | | | | | | | | | | 2 | 21 | | 5/17/94 | 19.5 | | 63 | | | | | <u> </u> | <u> </u> | ļi | | ļ | | | | ļ | | | | | ļ | <u> </u> | | | | 2 | 21 | | 5/19/94
5/19/94 | 19.7 | | 20.4 | | | 1 | | | | | | | | ļ | | | | | | | - | | | | | 2 | 21 | | 5/24/94 | | | 73 | | | | | | | | | · | | | | | | | | | ├— | | | | | - 2 | 21
25 | | 5/24/94 | 20 5 | | 7.3 | 3.1 | | 1 | | l | | l | | | | | l | \ | | ŀl | | | | | | | | | 25
25 | | l | | 1 | | | | 1 | | | 1 | <u> </u> | | | | 1 | | | | 1 | | | | | | | | | | | | | | | | | ***** | | | | | | | | | | | | | | | | | | L' | | t | | | • | |---| | 6 | | • | | 8 | | ä | | National Columnia | Steady ID. | _ | | | | | | | | |--|---------------|---------------|----------|-------|--------|----------|--------|-----------------|--------| | Chemical formula Units | | | | | | | | | | | Chenical formula Units for | | | | | | | | | | | Control Cont | | | | | | | | | | | Fed3 mgt | <u>ن</u>
ن | nical formula | Units | | | | | | | | FeCLS | | (D(SO4)3 | тол | | | | | | | | Note | | 200 | 100 | | | | | | | | Main | | | | | | | | | | | Marchellons | NON | | | | | | | | | | Acid Base Cong. | 3 | 1 | | | | | o Cole | - International | | | Colorador Colorado Colorado Colorador Colora | Acid | Base | Coag. | Cosa | Ozone | Ozone | Contac | Ozone | Ozone | | (MA) (I) (deg.C) (mgL) (mgL) (min) () (deg.C) (A) 222 4 0.51 12.2 7.7 1.2 7.7 1.2 | adjuste | | \sqcup | temp. | asop | residual | time | H | temp. | | Columbia | S. | | | 90.0 | (mg/L) | (mb/r) | | 9 | deg. C | | 6.72 2.2 4 0.52 1.0 1.2.4 7.6 7.68 17.7 3 0.43 18.24 1.6 1.2.4 1 | | | 984 | Ģ. | 3 | 0.43 | | 7.8 | ~ | | 7.00 | | | 6.73 | 22 | | 0.52 | 1 | 7.8 | 2 | | 7.15 | | | | | | 0.71 | | 9 | 18. | | 6.76 | | | 2 | | | 0.43 | . 1 | | | | 6.72 14.4 1.6 0.36 12.24 7.05 6.3 12.7 3.1 12.4 7.15 0.36 12.24 7.15 6.5 17.3 3.5 0.40 12.24 7.16 7.16 6.6 17.3 3.5 0.40 12.24 7.16 7.16 6.6 17.3 3.5 0.40 12.24 7.16 7.16 7 17.5 2.5 0.4 12.24 7.16 7.16 8.6 17.2 2.5 0.4 12.24 7.56 7.16 8.7 17.5 2.5 0.4 12.24 7.56 7.16 | | | 67.13 | | | 0.15 | - 1 | | | | 6.5 (17.3) 3.5 (12.4) 7.02 (12.4) 7.15 (1 | | | 0.70 | | • | 90.0 | 200 | | | | 6.56 16.2 2.4 0.46 12.24 7.15 6.61 17.3 3.5 0.57 12.24 7.16 6.62 17.3 3.5 0.57 12.24 7.16 7 17.5 2.5 0.4 12.24 7.16 6.62 17.3 3.5 0.57 12.24 7.16 6.72 17.5 2.5 0.4 12.24 7.16 6.72 17.5 2.5 0.4 12.24 7.16 6.72 2.5 0.4 12.24 7.16 6.72 2.5 0.4 12.24 7.16 6.72 2.5 0.4 12.24 7.16 6.72 2.5 0.4 12.24 7.16 6.72 2.6 0.4 12.24 7.16 6.72 2.6 0.4 12.24 7.16 6.72 2.6 0.4 12.24 7.16 6.72 2.6 0.4 12.24 | | 1 | 21.0 | | | 5 5 | 12.24 | 7.02 | | | 6.63 15.7 2.3 0.45 12.24 7.23 6.63 17.3 3.5 0.45 12.24 7.16 6.63 17.3 3.5 0.57 12.24 7.16 6.63 17.5 2.5 0.4 12.24 7.16 6.73 2.2 0.4 12.24 7.16 6.73 2.2 0.4 12.24 7.16 6.73 2.2 0.4 12.24 7.16 6.73 2.2 0.4 12.24 7.16 6.74 1.2 2.5 0.4 12.24 7.66 6.75 1.2 2.5 0.4 12.24 7.66 6.76 1.7 1.3 1.2.24 7.56 6.75 1.2 1.3 1.2.24 7.56 6.76 1.7 1.3 1.2.24 7.56 6.78 1.7 1.3 1.2.24 7.56 6.78 1.7 1.7 1.7 1.7 | | | 2 2 | | 3.4 | 0.32 | 17.74 | 7 16 | | | 6 63 17.3 3.5 0.57 12.24 7.16 6 65 17.3 3.5 0.57 12.24 7.16 7 7.5 2.5 0.4 12.24 7.16 8 65 17.3 2.5 0.4 12.24 7.16 8 67.3 2.5 0.4 12.24 7.56 8 6.7 2.2 0.4 12.24 7.56 8 6.7 2.2 0.4 12.24 7.56 8 6.7 2.2 0.4 12.24 7.56 8 6.7 1.2 0.4 12.24 7.56 8 6.7 1.2 2.4 0.55 18.3 7.7 8 6.8 1.7
2.6 0.4 12.2 7.7 8 6.8 1.7 2.6 0.4 12.2 0.4 8 6.8 1.7 3.0 0.4 12.2 0.4 8 6.8 1.7 1.3 12.2 0.4 8 6.8 1.7 2.6 | | | 3 5 | | 2.6 | 0.45 | 12.61 | 7.23 | | | Colored Colo | | - | 2 2 | | 3.5 | 0.57 | 17.24 | 7.16 | - | | 6.64 17.5 2.5 0.4 17.24 7.65 6.64 19.7 17.5 2.5 0.4 12.24 7.65 6.29 2.5 0.4 12.24 7.65 6.29 2.7 1 0.52 1.8.36 7.6 6.20 2.7 1 0.52 1.8.36 7.6 6.20 2.7 1 0.52 1.8.36 7.6 6.20 2.7 1 0.52 1.8.36 7.6 6.21 2.7 1.1 0.52 1.8.36 7.7 6.22 2.7 1.2 1.2.24 2.6 1.7 6.12 2.7 1.2 1.2.24 2.7 1.7 6.12 1.2 1.2 1.2 1.2 1.2 1.2 6.13 1.2 1.2 1.2 1.2 1.4 1.7 1.2 1.2 1.4 1.7 1.2 1.2 1.4 1.2 1.2 1.2 1.2 | | | 2 | | 3.5 | 0.57 | 12.24 | 7 18 | | | 664 19.7 2.5 0.4 12.24 7.65 664 19.7 2.5 0.4 12.24 7.65 6.73 2.7 2.1 0.45 16.36 6.5 6.73 2.2 4 0.55 16.36 6.5 6.73 2.2 4 0.55 16.36 6.5 6.73 2.5 1.7 112.24 8.5 6.5 6.43 2.5 1.2 0.45 16.36 6.5 6.44 2.5 0.75 16.36 6.5 6.6 6.45 2.6 2.9 0.45 16.36 6.7 6.45 19.2 1.3 1.22.4 5.94 6.45 19.2 1.3 1.22.4 6.94 6.45 19.2 1.3 1.22.4 6.94 6.45 19.2 1.3 1.22.4 6.94 6.45 19.2 1.3 1.22.4 6.94 6.45 19.2 | | | 1 | | 25 | 70 | 12.24 | 7.85 | | | 6.64 19.7 3 0.43 18.36 7.6 6.29 20 3.1 0.65 18.36 7.6 6.73 2.2 4 0.65 18.36 6.8 6.74 2.2 4 1.3 18.36 6.8 6.04 17.2 6.3 0.71 18.3 6.8 6.04 17.2 6.3 1.2 1.2 6.8 6.14 2.4 2.5 0.4 18.36 6.8 6.27 2.4 2.5 0.4 18.36 6.8 6.28 17.2 2.5 0.4 18.36 6.8 6.36 18.2 1.5 0.3 17.2 6.9 6.36 17.7 3 0.4 17.2 6.9 6.56 17.7 3 0.4 17.2 6.9 6.57 18.7 1.2 0.4 17.2 0.4 6.58 17.7 3 0.4 17.2 <td< td=""><td></td><td></td><td>,</td><td></td><td>2.5</td><td>0</td><td>12.24</td><td>7.85</td><td></td></td<> | | | , | | 2.5 | 0 | 12.24 | 7.85 | | | 6.6.4 19.7 3 0.43 18.36 7.5 6.2.9 2.0 3.1 0.63 18.36 7.5 6.2.9 2.0 3.1 0.63 18.36 7.6 6.2.9 2.0 3.1 0.63 18.36 7.6 6.2.9 2.0 4.7 1.2 1.2 7.6 6.2.1 2.2 4.7 1.2 1.2 7.6 6.2.1 2.2 0.45 18.36 7.7 1.6 7.7 6.2.1 2.2 0.45 1.2 1.2 2.4 0.45 1.2 | | | | | | | | | | | 664 19.7 3 0.43 18.38 7.6 6.79 20 3.1 0.43 18.38 7.6 6.79 20 3.1 0.55 18.36 6.5 6.70 1.2 1.2 1.2 1.2 1.2 6.41 1.2 1.3 1.2.2 1.2 1.2 1.2 6.42 2.4 2.5 0.45 18.36 1.2 1 | | | - | | | | - | | | | 6.29 20 31 0.65 16.36 6.5 6.04 17.2 2.2 4 1.5 16.36 6.8 6.04 17.2 6.5 0.4 18.36 6.8 6.04 17.2 6.5 0.4 18.36 6.8 6.14 2.6 0.4 18.36 6.8 6.8 6.15 1.5 0.3 12.24 6.3 6.3 6.26 1.6 0.3 1.22 5.94 6.3 6.36 1.6 0.4 1.2 6.0 6.0 6.0 6.37 1.6 1.5 0.4 1.22 6.0 6.0 6.36 1.6 1.6 0.3 1.22 6.0 <td< td=""><td></td><td></td><td>78.0</td><td>L</td><td>-</td><td>0.43</td><td>1</td><td></td><td>*</td></td<> | | | 78.0 | L | - | 0.43 | 1 | | * | | 6.04 22.2 4 0.52 16.36 7.0 6.04 23 4.7 1.3 12.24 6.8 6.05 17.2 6.5 0.45 18.36 7.8 6.05 1.2 0.45 11.2 0.45 18.36 6.8 6.45 2.4 2.5 2.9 0.45 12.24 6.9 6.45 1.2 0.45 1.2 0.45 1.5 0.45 6.45 1.2 2.4 0.46 1.2 0.45 1.5 0.45 6.45 1.2 0.45 1.2 0.46 1.2 0.46 1.2 0.46 6.45 1.6 1.2 0.46 1.2 0.46 1.2 0.46 </td <td></td> <td></td> <td>8.29</td> <td></td> <td></td> <td>0.85</td> <td>1</td> <td></td> <td>×</td> | | | 8.29 | | | 0.85 | 1 | | × | | 6 04 23 4.7 1.3 1.2.2 6.8 6 45 17.2 6.5 0.45 16.36 7 5.4 2.6 1.8 0.45 16.36 7 6.4 2.6 2.6 0.45 12.24 5.94 6.4 2.6 2.9 0.45 12.24 5.94 6.4 2.6 2.9 0.45 12.24 5.95 6.45 1.0 1.0 1.2 0.45 0.45 6.45 1.0 1.2 0.24 1.2 0.45 6.45 1.0 1.0 1.2 0.45 0.45 6.57 1.0 1.2 0.2 1.2 0.45 0.45 6.57 1.0 1.1 0.1 1.2 0.1 0.45 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 | | | 6.73 | | | 0.52 | | | 21 | | 665 172 6.5 0.77 16.36 6.8 5.43 24.5 1.5 0.5 12.24 6.9 5.43 24.5 1.6 0.3 12.24 6.0 6.32 2.6 1.6 0.3 12.24 6.0 6.45 1.6 0.4 1.22 6.0 6.58 1.6 1.5 0.23 1.7 6.57 1.6 1.5 0.23 1.7 6.76 1.7 1.2 0.4 1.2 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.0 1.2 0.4 6.76 1.7 1.2 0.4 1.2 6.76 1.7 1.2 | | | 90 | | 4.7 | | | | | | 6465 172 6.5 0.45 18.36 7 5.4 25.6 2.9 0.45 12.24 6.9 4.5 25.6 2.9 0.45 12.24 6.5 6.45 1.5 2.4 0.46 12.24 6.5 6.45 1.9 1.5 0.43 12.24 6.4 6.57 1.6 1.5 0.24 12.24 0.45 6.57 1.6 1.1 1.07 12.24 0.45 6.57 1.6 1.1 1.07 12.24 0.45 6.6 1.7 1.2 0.12 1.2.4 0.45 6.7 1.7 1.4 1.5 0.12 1.2.4 0.12 6.7 1.4 1.5 0.12 1.2.4 1.5 0.12 6.1 1.1 1.2 0.12 1.2.4 1.5 0.12 1.2.4 6.1 1.1 1.2 0.1 1.2.2 0.1 1.2.2 < | | | | | | | П | | | | 5.4 2.6 1.9 0.45 5.84 6.42 2.6 2.9 0.45 12.24 5.94 4.21 2.61 2.9 0.45 12.24 5.95 6.45 1.6 1.5 0.24 12.24 5.05 6.45 1.6 1.5 0.24 12.24 6.45 6.45 1.6 1.5 0.24 12.24 6.01 6.52 1.6 1.1 0.7 12.24 6.01 7.15 1.4 1.5 0.12 12.24 6.01 6.6 1.7 1.2 0.12 12.24 6.01 6.72 1.4 1.5 0.12 12.24 7.06 6.72 1.4 1.5 0.1 12.24 7.16 6.10 1.7 1.2 0.4 12.24 7.16 6.10 1.1 0.1 0.1 1.2 7.16 6.10 1.1 0.1 0.1 1.2 < | | | 6.65 | | | | | | | | 5.4 2.5 2.9 0.45 12.2 6.0 6.32 2.6 1.5 1.22 6.0 6.43 1.5 0.4 1.22 6.0 6.44 1.6 0.4 1.2 0.4 6.54 1.6 1.5 0.2 1.2 0.0 5.57 1.8 1.1 1.0 1.2 0.0 6.16 1.7 3 0.43 1.2.2 0.0 7.6 1.7 3 0.43 1.2.2 0.0 6.18 1.7 3 0.43 1.2.2 0.0 6.18 1.7 3 0.43 1.2.2 0.0 6.18 1.7 4 1.6 0.4 1.2.2 0.0 6.18 1.7 4.2 0.4 1.2.2 7.0 6.18 1.7 3 0.4 1.2.2 7.0 6.18 1.7 4.2 0.4 1.2.2 7.0 6.23 | | | 5.43 | | | | | | | | 12 12 12 12 12 12 12 12 | | | 5.4 | | | | | | | | 6.55 192 15 0.24 1224 0.44 6.56 192 15 0.24 1224 0.69 5.52 192 12 0.12 1224 0.99 7.15 145 15 0.29 1224 0.99 7.15 145 15 0.99 7.16 145 15 0.99 7.17 142 15 0.16 1224 0.99 6.18 142 15 0.10 1224 0.99 6.19 12.1 0.10 12.24 7.16 6.10 12.1 0.10 12.24 7.16 6.10 12.1 0.10 12.24 7.10 6.10 1 | | | 4.21 | | ŀ | | ١ | | | | 6.45 196 15 0.23 12.24 0.45 5.57 19.6 11 107 12.26 6.09 5.57 19.6 11 107 12.26 6.09 7.66 17.7 3 0.43 12.24 7.50 7.16 17.7 3 0.43 12.24 7.50 6.18 17.7 1.6 1.6 1.22.4 7.50 6.18 1.15 1.6 1.2.2 7.16 6.18 1.15 1.2 0.47 1.2.2 7.16 6.18 1.15 1.2 0.47 1.2.2 7.16 6.18 1.15 1.2 0.47 1.2.2 7.16 6.18 1.17 3 0.40 1.2.2 7.16 6.18 1.17 3 0.45 1.2.2 7.10 6.19 1.17 4.85 0.5 1.2.2 7.10 6.10 1.17 4.85 0.5 1.2.2 <td></td> <td></td> <td>6.32</td> <td></td> <td>Ì</td> <td></td> <td>- (</td> <td></td> <td></td> | | | 6.32 | | Ì | | - (| | | | 6.57 18.2 1.5 10.3 18.30 7.04 5.57 18.9 1.1 10.7 12.24 6.0 7.16 17.7 3 1.2.9 6.0 7.16 17.7 3 1.2.4 7.56 7.17 14.5 1.5 1.2.4 7.56 6.18 17.2 1.2 0.16 12.24 7.56 6.18 1.2 1.2 0.16 12.24 7.56 6.18 1.3 2.3 0.36 12.24 7.16 6.18 1.3 3.2 0.36 12.24 7.16 6.20 1.7 3.2 0.36 12.24 7.16 6.20 1.7 3.5 0.57 12.24 7.37 6.21 1.7 3.5 0.57 12.24 7.37 6.22 1.7 3.5 0.57 12.24 7.37 6.22 1.7 3.5 0.57 12.24 7.37 | | | 6.45 | | ĺ | | - 1 | | | | 5.57 19.8 3.1 1.0 12.24 6.8 7.6 17.7 3 0.43 12.24 6.8 7.15 14.5 1.5 0.43 12.24 7.36 6.76 14.2 1.6 0.43 12.24 7.36 6.77 14.2 1.6 0.43 12.24 7.36 6.78 1.4 1.8 0.43 12.24 7.36 6.78 1.4 1.8 0.47 12.24 7.16 6.3 1.2 1.4 0.36 12.24 7.16 6.3 1.2 3.1 0.48 12.24 7.16 6.3 1.7 3.2 0.47 12.24 7.16 6.3 1.7 3.5 0.57 12.24 7.16 6.3 1.7 3.5 0.57 12.24 7.63 6.5 1.7 3.5 0.57 12.24 7.63 6.6 1.7 3.5 0.5 | | | S | | | | | | | | 7.502 174 1.4 1.2 1.2 4 1.5
1.5 | | | 5.57 | | | | 1 | | | | 1,10 1,10 1,24 | | 1 | 3.02 | | | | | | | | 7.15 | | | 8 | | | | | | | | 6.78 14.2 1.0 1.0 1.2 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | + | 7.14 | | | 1 | | | | | 6.72 14.4 18 0.36 7.718 7.18 7.18 7.18 7.18 7.18 7.18 7.1 | | | 1 | | | | 1 | | | | 6.18 13.4 3.2 0.47 12.24 7.16 6.51 12.7 2.3 0.46 12.22 6.51 15.7 2.3 0.46 12.22 6.53 17.3 3.5 0.57 12.24 7.15 6.63 17.3 3.5 0.57 12.24 7.16 6.63 17.3 3.5 0.57 12.24 7.16 6.63 17.3 3.5 0.57 12.24 7.16 6.65 17.1 4.65 0.5 12.24 7.16 6.65 17.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 11.1 2.9 0.27 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.1 2.2 0.2 12.24 7.63 6.65 12.2 0.2 12.2 12.2 12.2 1.2 1.2 1.2 1.2 1.2 1. | | - | 6,73 | | - | Ar. C | 1 | | | | 6.3 12.7 3.1 0.32 7.7 7.02 7.02 7.02 6.3 1.5 7.03 0.4 1.5 7.5 7.03 0.4 1.5 7.5 7.5 7.03 0.4 1.5 | | | 8.18 | | * | 0.47 | 13 | | | | 6.36 15.2 3.4 0.46 12.24 7.15 6.51 15.7 2.3 0.57 12.24 7.23 6.52 7.13 3.5 0.57 12.24 7.15 6.52 7.13 3.5 0.57 12.24 7.15 6.52 7.13 4.85 0.5 12.24 7.37 6.53 7.13 0.62 12.24 7.37 6.54 7.13 0.62 12.24 7.37 6.55 15.1 2.9 0.27 12.24 7.53 6.55 15.1 2.9 0.27 12.24 7.55 7.15 | | | | | | 933 | | | l | | 6 51 157 2.3 0.45 12.24 7.23 6 63 17.3 3.5 0.57 12.24 7.16 6 63 17.3 3.5 0.57 12.24 7.16 6 64 17.1 4.85 0.5 12.24 7.16 6 65 17.1 4.85 0.5 12.24 7.10 6 65 17.1 3 0.62 12.24 7.63 6 65 17.1 2.9 0.27 12.24 7.63 6 65 151 2.9 0.27 12.24 7.63 7 17.5 2.5 0.4 12.24 7.65 7 17.5 2.5 0.4 12.24 7.65 8 6 97 2.5 0.38 12.24 8.4 18 6 97 2.5 0.39 12.24 8.4 18 6 97 2.5 0.39 12.24 8.4 18 6 97 2.5 0.39 12.24 8.4 18 6 97 2.5 0.39 12.24 8.4 18 6 97 2.5 0.39 12.24 8.4 18 6 97 2.5 0.27 12.24 8.4 18 6 97 2.5 0.27 12.24 8.4 18 6 97 2.5 0.27 12.24 8.4 18 6 97 2.5 0.27 12.24 8.5 19 10 2.0 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.2 0.27 12.24 8.5 10 2.0 2.0 2.2 0.27 12.24 8.5 10 2.0 2.0 2.0 2.0 10 2.0 2.0 2.0 | | - | 6.36 | | - | 870 | | | | | 0 00 00 00 00 00 00 00 00 00 00 00 00 | | | 6.51 | | 2 | 0.45 | | | | | 6 60 17.5 5.5 0.57 17.24 7.10 6 82 17.1 4.65 0.5 17.24 7.32 6 82 17.1 4.65 0.5 17.24 7.32 6 85 17 3 0.62 17.24 7.32 6 85 18.1 2.9 0.27 12.24 7.65 7 75 2.5 0.4 12.24 7.65 7 75 2.5 0.4 12.24 7.65 7 8 6.97 2.5 0.4 12.24 7.65 7 10 10 2.5 0.39 12.24 8.4 7 10 10 2.5 0.39 12.24 8.4 7 10 10 2.5 0.27 12.24 8.4 7 10 10 2.5 0.27 12.24 8.4 8 10 10 2.5 0.27 12.24 8.4 8 10 10 2.5 0.27 12.24 8.4 8 10 10 2.5 0.27 12.24 8.4 9 10 9 2 2 0.27 12.24 8.4 9 10 9 2 2 0.27 12.24 8.4 9 10 9 2 2 0.27 12.24 8.4 9 10 9 2 2 0.27 12.24 8.4 9 10 9 2 2 0.27 12.24 8.5 9 10 9 2 2 0.27 12.24 7.5 | | | 6.63 | | F | 0.57 | | | | | 6 8 2 7,1 4 8 5 0.5 12.24 7.32 7.32 6 8 5 17,1 4.8 5 0.5 12.24 7.32 7.32 6 8 5 17,1 4.8 5 0.5 12.24 7.32
7.32 7. | | | Coo | | 6 | 0.57 | | | | | 6 82 17 4 85 0.5 12 24 7 32 6 85 17 3 0.5 12 24 7 32 | | | 6.82 | | * | 0.5 | | | 2 | | 6 65 17 3 0 052 12.24 7 63 6 65 11.2 12.24 7 63 12.24 7 63 12.24 7 63 12.24 7 63 12.24 7 63 12.24 7 63 12.24 7 63 12.24 7 65 | | | 6.82 | | - | 90 | | | 2 | | 6.65 17 2.9 0.62 12.24 7.63 6.65 15.14 7.64 7.65 12.24 7. | | | 6.85 | | | 0.62 | | | = | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 6.85 | - | | 0.62 | | | 9 | | 6 65 16 1 20 027 12.24 7 85 12.84 12.8 | | | 6.85 | | | | 1 | | | | 17.5 2.5 0.4 12.24 7.85 18.8 6.97 2.5 0.30 12.24 7.85 18.8 6.97 2.5 0.30 12.24 8.4 18.8 6.97 2.5 0.30 12.24 8.35 7.19 19.1 2.6 0.27 12.24 8.35 8.80 19.8 2.2 0.27 12.24 8.35 8.80 19.8 2.2 0.27 12.24 7.5 9.80 19.8 2.2 0.27 12.24 7.5 9.80 19.8 2.2 0.27 12.24 7.5 9.80 19.8 2.2 0.27 12.24 7.5 | | | 6.85 | | 2.9 | | 1 | | | | 15 1/5 2.5 0.4 12.24 7.65 1.65 | | | | | 2.5 | | | | | | 18.8 6.97 2.5 0.50 12.24 8.4 18.8 6.97 2.5 0.36 12.24 8.4 7.19 19.1 2.6 0.27 12.24 8.35 6.80 19.8 2.2 0.27 12.24 1.5 6.84 19.8 2.2 0.27 12.24 7.5 7.19 7.19 7.2 7.2 | L | <u> </u> | _ | | 2.5 | | - | | | | 16 0 0.57 2.5 0.36 12.24 8.4 1.5
1.5 | | | 18.8 | | 2.5 | | | | l | | 7 110 161 2 0 0 27 12 2 6 35 15 2 6 35 15 2 6 8 8 15 15 2 6 8 15 15 2 6 8 15 15 2 6 8 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 48.8 | L | 2.5 | | ŀ | | | | 7.19 10.1 2.6 0.27 12.24 8.35
6.80 198 2.2 0.27 12.24 7.5
6.86 198 2.2 0.27 12.24 7.5 | | - | 7.10 | | | | 1 | | | | 6 66 19 8 2 2 0 27 12 24 7 5 1 1 2 24 7 5 1 2 2 | | | 7 10 | | | | | | | | 8.86 198 22 0.27 12.24 7.5 | | | 20 | | | | L | | | | 76.61 | | | 2 | | | | 1 | | | | | | | | | | | | | | ## Drinking water regulations must balance health risks from microbial and chemical contaminants. Chlorination, the traditional method of controlling microbial risks, reacts with naturally occurring matter in water to produce Disinfection By-products (DBPs), which are suspected cancer-causing compounds. Pathogens such as viruses, *Giardia* and *Cryptosporidium* pose acute, short-term gastrointestinal health effects which, in the case of *Cryptosporidium*, can be life-threatening to those with weakened immune systems including infants and the elderly. As depicted in Figure 1, the ability to balance risks from pathogens and DBPs is controlled by a combination of source water quality and practical limitations of treatment technology. EPA is currently developing parallel regulations for controlling DBPs (Stage 1 and 2 of the DBP Rule) and waterborne disease agents (Interim and Enhanced Surface Water Treatment Rule). Both of these regulations will require most water utilities to implement newer, more expensive treatment technologies. Enhanced coagulation and ozonation are considered best available technologies for complying with these regulations. More advanced treatment technologies such as filtration membranes and granulated activated carbon are extremely expensive and have potential environmental implementation ramifications. Given this, it is important to know the required source water quality which will allow current best available technology to perform within expected future drinking water standards. With the Delta providing the source water for all or a portion of the water supply for two-thirds of the state's population, its quality will be critical in future water treatment management decisions. Traditional water treatment technology of filtration and disinfection with chlorine was acceptable until regulations requiring a reduction in DBPs forced many entities to begin C-1 DRAFT 12/18/96 ¹ Prepared by California Urban Water Agencies reducing chlorine contact time or use a combination of ammonia and chlorine (chloramines) which reduced DBPs. However, these methods cannot meet expected Stage 1 requirements for *Giardia*, DBPs, and total organic carbon (TOC) removal when using Delta water. Therefore, enhanced coagulation or ozone is required. Although enhanced coagulation, in combination with free chlorine, can control DBPs and *Giardia*, chlorination is ineffective against *Cryptosporidium*. Ozone disinfection is also very effective for controlling *Giardia* while limiting the formation of many DBPs, and can even disinfect for *Cryptosporidium*. However, as greater quantities of ozone are required for disinfection of *Cryptosporidium*, disinfection by-products of the ozonation process occur. Principle among these is the compound bromate, a DBP to be regulated in the DBP rule. Bromate is formed by the reaction of ozone with bromide, with higher levels of either constituent producing more bromate. Delta waters commonly contain bromide, borne by seawater mixing with Delta inflow on the tidal cycle. Figure 2 depicts increasing Delta water quality constraints as drinking water regulations become more stringent. For example, assuming a 90-percent inactivation of *Giardia* (1 log), the water quality from the Delta would need to be 3.0-4.0 mg/L for Total Organic Carbon and the bromide concentration would have to be in the range of 50-250 μ g/L, depending upon the treatment technique. As additional disinfection requirements (2-log *Giardia*) are implemented, water quality required to allow ozone to meet these requirements must improve: TOC <3.0 mg/L and bromide <50-150 μ g/L. Finally, if inactivation of *Cryptosporidium* is required, then ozonation is the only effective option prior to implementation of membranes and GAC and would require a very low bromide concentration (<50 μ g/L) to comply with the anticipated standard for bromate. # **Balancing Disinfection and Chemical By-Products** - **➤** Disinfection - Giardia - Viruses - Cryptosporidium - ➤ Disinfection By-Products - THMs - H A As - Bromate - **>**Treatment - Chlorination/chloramination - Ozonation - Enhanced coagulation - GAC - Membranes - ➤ Source water quality ### FIGURE 2 # DELTA EXPORT WATER QUALITY AND TREATMENT CONDITIONS REQUIRED TO MEET REGULATORY SCENARIOS | | EXISTI | NG OR PROP | OSED REGUL | ATIONS | | | | |---|-----------------|-----------------|-------------------|------------------------|-------------------------|--------------------------------------|---------------------------------| | | THMs*
(ug/L) | HAAs*
(ug/L) | BROMATE
(ug/L) | TOC*
(mg/L) | DISINFECTION ASSUMPTION | TREATMENT** | DELTA WATER QUALITY
CRITERIA | | 1979 THM Standard | 100 | None | None | None | None | Chlorination/Chloramination | None | | Surface Water Treatment
Rule SWTR (1993) | - | - | - | - | 0.5 log Giardia | Prechlorinated/Conventional | Br < app. 400 ug/L**** | | Stage 1 DBP Rule/Interim
SWTR (2001-2003) | 80 | 60 | 5 or 10 | up to 50%
reduction | 0.5 log <i>Giardia</i> | Enhanced Coagulation or
Ozonation | not analyzed | | Stage 2 DBP Rule/
Enhanced SWTR
(2003-2005) | 40 | 30 | 5 | up to 50%
reduction | 1 log Giardia | Enhanced Coagulation or
Ozonation | TOC 3-4 mg/L
Br <50-250 ug/L | | Stage 2 DBP Rule/
Enhanced SWTR
(2003-2005) | 40 | 30 | 5 | up to 50%
reduction | 2 log Giardia | Enhanced Coagulation or
Ozonation | TOC <3 mg/L
Br 50-150 | | Stage 2 DBP Rule/
Enhanced SWTR
(2003-2005) | 40 | 30 | 5 | up to 50%
reduction | l log Cryptosporidium | Ozonation*** | TOC <3.0 mg/L
Br <50 ug/L | ^{*}THMs = Trihalomethanes, HAAs = Haloacetic acids, TOC = total organic carbon ^{**} Treatment assumes conventional filtration for ozone, enhanced coagulation options ^{***} Assumes ozone at pH 6.5 ^{****}Based on results at Metropolitan Water District